'DOCUMENT RESUME ED 116 844 RC 008 914 AUTHOR Priedland, William H.; Barton, Amy Destalking the Wily Tomato: A Case Study in Social TITLE . Consequences in California Agricultural Research. Pesearch Monograph No. 15. INSTITUTION California Univ., Davis. Dept. of Applied Behavioral Sciences. Jun 75 PUB DATE NOTE 79p. MF-\$0.76 HC-\$4.43 Plus Postage EDRS PRICE Agency Role: *Agricultural Laborers: Agricultural DESCRIPTORS Production; *Automation; Case Studies; Change Agents; Employer Employee Relationship: *Harvesting: *Job Analysis; Job Skills; Organizational Change; Social Characteristics; *Social Influences; Specialization; Technology: Work Environment *California: California Tomato Growers Association: IDENTIFIERS Tomato Production #### ABSTRACT The end of the bracero program after 1965 brought about a major change in the growing, harvesting, and processing of California tomatoes which dramatically influenced the structure of the harvesting labor force. In order to determine the social consequences of the transition from man to mechanized harvesting procedures, the following areas of interest were examined: (1) the significance of the tomato; (2) tomatoes from seed to can; (3) the history of agricultural labor in California (a review; (4) the shift to the machine (the actors and the circumstances; post machine problems; and the role of the California Tomato Growers Association); (5) the technological development and job organization of mechanized harvesting (jobs and skills and working conditions); (6) the harvest labor force (identity; recruitment; supervision; and crew types); (7) the social effects of the transition to mechanized harvesting. The social consequences identified were: (1) concentration of tomato production in the State of California; (2) concentration in the number of growers and increased specialization; (3) a geographical shift in California production; (4) the development of price bargaining, for tomato growers; (5) sharp changes in the structure of the harvest labor force; (6) introduction of a system of factory-like production while maintaining primitive employment relationships. (Author/JC) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ********** # DESTALKING ### A Case Study in Social Consequences in California Agricultural Research Research Monograph No. 15 WILLIAM H. FRIEDLAND and AMY BARTON University of California, Santa Cruz DUCATION & WELFARE EDUCATION ED DO NOT NECESSARIL ENT OFFICIAL NATIONAL INSTITUTE OF #### ABSTRACT With the end of the bracero program after 1965, a major change began in the growing, harvesting, and processing of tomatoes in California. The necessary research for this shift had been conducted over several decades. With the shortage of harvest labor, a dramatic transition occurred in tomato production and in the structure of the harvest labor force. This study examines the transition in detail and considers the social consequences that resulted. These were: (1) concentration of tomato production in the state of California; (2) concentration in the number of growers, and increased specialization; (3) a geographical shift in tomato production within California; (4) the development of price bargaining for tomato growers; (5) sharp changes in the structure of the harvest labor force; (6) the introduction of a system of factory-like production while maintaining primitive employment relationships. #### **ACKNOWLEDGEMENTS** Research for this project was supported by the Agricultural Experiment Station, University of California,. Davis. We are grateful to Dean Alex McCalla for his support and encouragement during our research. We are also grateful to the following people who contributed to our understanding of the changes wrought by the new tomato production system: Clair Christensen, Jack Hanna, Jack Hayes, Lester Heringer, Robert F. Holt, Ray King, Coby Lorenzen, Don May, Michael O'Brien, William Sims, Michael Zahara, Mel Zobel, and the librarians at Higgins Library of Agricultural Technology, University of California, Davis. Brad Austin and Bill Shelton, students at U.C. Santa Cruz, participated in the collection of data used in this report. This monograph was set by a process involving computer typesetting. We are most grateful to Janet Mangini who typed the text and to Evan J. Schaffer whose skills at programming facilitated a difficult job. The authors alone are responsible for the contents of this paper. 3 ## DESTALKING THE WILY TOMATO A Case Study in Social Consequences in California Agricultural Research William H. Friedland Amy Barton with the assistance of Robert J. Thomas and Vicki Bolam Department of Applied Behavioral Sciences College of Agricultural and Environmental Sciences University of California, Davis June 1975 #### TABLE OF CO NTS. | INTRODUCTION | | |---|------------| | CHAPTER ONE | ; ≀ | | The Decision To Grow | _ | | CHAPTER TWO | | | Agricultural Lapor in California: A Review The Shirt To The Machine | 22 | | Post Machine Problems | 21 | | Association | 30
34 | | CHAPTER THREE | | | Jobs and Job Skills | 31 | | The Harvest Labor Force: Identity, Recruitment and Crew Types | 42 | | Identity of the Labor Porce | 43 | | CHAPTER FOUR | 16 | | Saving Tomatoes for California | 52 | | Success in Price Bargaining in Cannery Tomatoes Changes in the Structure of the Harvest Labor Force | סכ , | | Technological Sophistication and Primitive Labor Relations | | | TÁB. | L ES 🔻 | |------|--| | 1. | | | | California and United States | | 2. | TORLAGES, Acreages and Violag | | | Key Production Counties 1961-197) . (W) | | 3. | Number of Tomato harvesters and Percentage of Crop | | | HarvestedCalifornia, By Year | | | | | | λ ' | | CHAR | RIS . | | 1. | Tomato Acreages by County by Year 4 | | 4. | romato Tonnages by County by Year. | | J• | TOWATO FIELDS by County by Vor | | 4. | Comparison of work Organization: | | | Hand v. Machine Harvest | | | , | | | | | PIGU | | | 1. | Overview of a Tomato Harvesting Machine 3b | #### PREFACE This study is the second in a three part research project on the social effects of research in agriculture. The lirst element, Social Sleepwalkers: Scientific Technological research in California Agriculture (Friedland, 1974), examined the lack of reflection on the consequences research in agriculture and proposed a strategy geared toward developing methodologies to facilitate accuracy prediction and 'evaluation of the social effects scientific research. The Social Sleepwalkers paper agricultural research has made as contributions in the development of basic and applied scientific knowledge, the time is now optimal for similar developments in predicative and evaluative capabilities. This second report involves a case study of the social effects of system change in tomato production in California. After being introduced in 1961, as a result of the end of the bracero program in 1964, tomato harvesting shifted bramatically from labor intensive hand harvest to machine harvest. The necessary research that preceded this shift and that subsequently followed was conducted almost entirely through the college of Agriculture or the University of California, Davis. The social consequences of this shift have never been examined in any detail and are reported in this paper (1). A third report, in progress, considers the case of a commodity in which the basic research for a major shift in production technology is now almost completed. This study will focus on the potential social effects of the mechanical lettuce harvester; the study represents an attempt to develop predictive capability by examining, within the limits of the time allotted to this research, a hypothetical ⁽¹⁾ Two earlier reports have dealt with other features of the tomato harvester. Schmitz and Seckler (1970) have dealt with the economic benefits of the tomato harvester although without examining who benefitted. Rasmussen (1968) has discussed the technical features of the harvester and of the machine-narvestable variety of tomato. case study(2). In developing the lettuce prediction, the intent will be two-fold: first, to make some predictions as to social consequences that can be tested if and when the transition to machine narvest and handling is made; second, to implement the intent of the first report by delineating elements necessary to making predictive statements. ⁽²⁾ In a more modest way, this third report follows a pattern similar to Salz (1955) who attempted an examination of the process of social change that might develop with the introduction of industrialization to an Indian population in Ecuador. #### INTRODUCTION Years ago, when growers of tomatoes wanted to remove a tomato from its vine, they hired "hands" to move down the rows of plants, inspecting the fruit by eye, reaching over to pluck the fruit, placing it by hand in a box before the contents were carried to trucks, transported to a cannery, processed and sealed in a can. Nowadays, except for a sorting process which still requires human beings to choose between phoperly ripe tomatoes and immature, overripe or damaged ones, the entire process is handled by machines. This report concerns that machine, the tomato harvester, and the process by which an appropriate tomato and an appropriate machine were developed as counterparts. Such feats occur all the time in our
technological world. But the social consequences that derive from such changes remain largely a mystery except as historical perspective permits an understanding of what really happened. Despite some attempts in the natural science and social science .worlds to develop a better sense of social outcomes (Friedland 1974,4-5), we continue to rely on history necessary to understand the per spective the consequences for the social order of an invention, technological development, or a series of scientific events. The wright Brothers were unconcerned about the effects airport construction in New York City; all they wanted to do was fly. Henry Ford never envisioned the automobile orientation of the city cf. Los Angelés: he simply wanted to build automobiles efficiently. And Thomas Edison surely never contemplated the environmental consequences of strip mining to the Navaho plateau or Appalachia when he harnessed electricity in a unique and new way. For each monumental scientific development that has shaped human society and environment there are hundreds or medium— to smaller-scale ones. Some of these developments have been studied; most simply occur, almost unnoticed. The structural effects of such change are, perhaps, finally experienced through accretion, for example, by experts in employment trends. They are also experienced by those who ERIC Full Text Provided by ERIC S are replaced in employment as personal difficulties or tragedies. report deals with one such historical reconstruction--examining the social consequences of a new system or harvesting and processing tomatoes. studying the conditions leading up to the development of this new system, this report is oriented to specifying social outcomes of this technological transition. even more important, this report is intended to be part of a longer-range study concerned with developing a means for predicting social outcomes of scientific and technological research. This long-range goal is met through the present study only in the sense that we believe understanding of predictive capabilities is feasible by studying the past and developing a means to assess the factors present in translating scientific and technological developments into reality. The case study, in other words, will hopefully provide grounds for more general analyses. This report begins with an examination of the ubiquity of processing(3) tomatoes. After showing how important tomatoes are as a crop, we set out the way in which tomatoes proceed from seed to can. Chapter 2 analyses tomato production historically, showing the factors that created the search for a new harvesting system based on a machine. It also studies the actors involved and their motivations, and the role of the tomato growers and their organization. Chapter 3 examines how work is organized and labor recruited for the harvest. Chapter 4 summarizes specific social consequences produced as a result of the transition to the machine; readers interested solely in these consequences are advised to turn directly to this chapter. (3) This term is used to describe tomatoes intended to be processed before use by consumers, primarily through canning, although other forms of processing exist. Processed tomatoes stand in contrast to fresh market tomatoes, e.g., those that are consumed in their raw state or processed by consumers themselves. This report deals solely with processing tomatoes and any references henceforth, unless specifically designated "fresh-market", will be to processed tomatoes. #### CHAPTER ONE TOMATOES AS SUBVERSIVE: THEY GET INTO EVERYTHING #### The Significance of Tomatoes Tomatoes are pervasive in the food industry: there are vast numbers of products based predominantly on tomatoes or using them as an ingredient in the final product. processed for so many different foods that most people ' rarely consider the quantity of tomatoes they consume. Although it is obvious that tomatoes are in use immediately recognizable in products such as tomato_sauce, stewed tomatoes, catsup, tomato paste, and tomato soup, tomatoes are used in many other foods, enchilada sauce, frozen pizza, frozen stuffed cabbage, and canned lasagna, to name only a few. when buying food extenders such as Hamburger Helper, tomatoes are not the consumer's concern, yet tomatoes are essential to many "easy to prepare" foods. The numbers of foods that show tomatoes as a prime or major ingredients are only a fraction of the products in which tomatoes actually appear. Consequently, tomatoes have a tremendous economic impact. They are important not just to processors that can them like Campbell, Hunt, Contadina, Ragu, and Del Monte; they are vital to many companies in the food production business. Pizza chains must get their tomato sauce and hamburger franchises their catsup. Pood retailers such as Safeway and A&P sell tomato products under their own label that they have purchased from a processor. Thus the price and volume of tomato production are matters of moment for vast segments of the food production system and involve millions of dollars annually. Tomatoes are, in a word, big pusiness even if they never make Fortune's 500 columns. The impressive evidence of the financial impact of. tomatoes is seen in the role they play in California agriculture. In 1972, tomatoes earned over \$153 million for California, second in vegetable production only to lettuce which earned \$182 million (California Crop and Livestock Reporting Service 1973, 18). California dominates tomato production in the United States: in the late 1950s, as Table 1 on page 2 shows, California had less than half of 11 TOTATOES FOR PROCESSING TABLE 1 | | | CALTEODATES | | | | Control Control Control | | _ | | | |---------|---------------------|--------------------|----------------------|------------------------|---------------------|-------------------------|----------------------|--|---|--| | | | · · | • | | • | UNITHED STATES | | _ | | | | YEAR | PRODUCTION-
TONS | ACRES
HARVESTED | YIELD
(TONS/ÀCRE) | TOTAL VALUE
(\$000) | PRODUCTION-
TONS | ACRES
HARVESTED | YTELD
(TONS/ACRE) | CALIFORNIA
TONNAGE AS .
PERCENTAGE | CALIFORNIA
ACREMEE AS
PERCENTAGE
OF U.S. | CALIFORNIA YIELDS AS PERCENTAGE OF TYTEL U.S. YIELDS | | 200 | 1 330 000 | | | | • | 1 | | | l | | | 1947 | 1,330,600 | 134,400 | ,
و و در | 38,5// | 3,393,700 | 570,770 | 5.94 | 39.2 | 23.54 | 166.68 | | 1948 | 955,900 | 87,700 | 0.01 | 24,662 | 3,242,800 | 07170 | 0.04 | 1.0 | 6.12 | 13/./ | | 1949 | 1,003,400 | 75,440 | 13.3 | 23,279 | 7 518 700 | 345 140 | 7.20 | 30.8 | 21.3 | 182.2 | | 1950 | 959,100 | 75,520 | 7.21 | 22,539 | 2,733,860 | 359,620 | 7.60 | 35.1 | 21.0 | 167.1 | | | | | | | | | 4 | • | | | | 1951 | 2,210,000 | 148,300 | 14.9 | 66.742 | 4 267 070 | 423 R30 | 20. | α
2 | 35.0 | . ,48 | | 1952 | 1,817,700 | 112,900 | 16.0 | 46,351 | 3,523,450 | 376,100 | 25.6 | 9.15 | , c | 170 8 | | 1953 | 1,411,000 | 83,000 | 17.0 | 32,312 | 3,234,910 / | 297,300 | 10.88 | 43.6 | 27.9 | 156.3 | | 1954 | 1,343,600 | 79,500 | 16.9 | 27,40\$ | 2,697,690 | 268,550 | 10.05 | 49.8 | 29.6 | 168.2 | | 1955 | 1,988,700 | 116,300 | 17.1 | 45,342 | 3,277,990 | 330, 800 | 9.91 | 6.09 | 35.2 | 172.6 | | | • | • | 4 | | | س | | | | | | 1956 | 2,772/400 | 151,500 | 18.3 | 62,933 | 4 638 300 | 354.880 | 01 51 | α
σ | 42.7 | 139.7 | | 1957 | 2,020,600 | 128,700 | 16.5 | 44,251 | 3,314,500 | 305,020 | 10.90 | 0.00 | 42.7 | 151 4 | | 1958 | 2,629,900 | 152,900 | 17.2 | 59,69 | 4,287,400 | 345,750 | 12.40 | 61.3 | 44.2 | 138.7 | | 1959 | 1,997,400 | 129,700 | 15.4 | 43,543 | 3,508,800 | 292,130 | 12.00 | 56.9 | 44.4 | 128,3 | | 1960 | 2,249,600 | 130,000 | 17.3 | 52,627 | 4,043,170 | 279,350 | 14.50 | 55.6 | 46.5 | , 119.3 | | | | * | | | _ | • | | | | | | 1961 | 2,319,000 | 146,800 | 15.8 | 69,802 | 4,247,700 | 303,950 | 14.00 | 54.6 | 48.3 | 112.9 | | 1962 | 3,218,000 | 177,200 | 18.2 | 88,817 | .5,377,000 | 326,700 | 16.50 | 8.65 | 54.2 | 110.3 | | 1963 | 2,463,900 | 129,000 | 19.1 | 62,583 | 4,070,640 | . 248,060 | 16.40 | . 60.5 | 52.0 | 116.5 | | 1964 | 3,003,000 | 122,000 | 21.0 | 976 60 | 4,561,010 | 270,080 | 16.90 | 65.8 | 52.9 | 124.3 | | 6061 | 000,000,00 | 777 | | 0/1/0 | 4,485,240 | 091,007 | | 55.1 | 48.1 | 114.2 | | | | | • | • | | | | | } | | | 1966 | 3,136,200 | 162,500 | 19,3 | 94,086 | 4,660,570 | 300,130 | 15.50 | 67.3 | 54.1 | . 124.5 | | 1967 | 3,192,600 | 186,700 | 17.1 | 123,554 | 5,187,540 | 327,560 | 15.80 | 61.5 | 57.0 | 108.2 | | 1966 | 4,303,600 | 231,300 | 2,12 | 503,003 | 6,965,860 | 370,150 | 18.80 | 70.4 | 62.5 | 112.8 | | 1969 | 3,3/2,600 | 154,000 | 21.9 | 786,221 | 4,897,700 | 266,940 | 18,35 | 68.9 | 57.7 | 119.7 | | 0/67 | 066,206,6 | 000,141 | 8°57`~ | 100,209 | 2,058,950 | 245,540 | 20.60 | 66.5 | 57.5 | 15.5 | | | | • | | • | • | | • | | | | | 1971 | 3,879,700 | 163,700 | 23,7 | • | 5,552,100 | 258,130 | 21.51 | 6.69 | 63.4 | 110.2 | | 1972 | 4,526,150 | 178,900 | 25,3 | 153,889 | 5,804,600 | 265,029 | 21.90 | 78.0 | 67.5 | 115.5 | | 1973 | 4,861,400 | 218,000 | . 22.5 | 199,804 | • | 302,340 | 4 | • | 72,1 | | | 1974 | 6,040,441 | 249,900 | 24.2 | 332,000 | 7,277,639 | | | | | • | | | | | • | | | | , | • | | • | | Crimose | For California- | | | | | | | | | | | | rom Carriothia— | rearrange 1963 | . Hareh 1968 | March 1971 March | | | | | | | California Tomato Grover, October 1963, March 1968, March 1971, March 1972, April 1974. For 1974, Holt, February 1975. American Tomato Yearbook. Yields and California tornages and acreages as percentage of U.S. tornages and acreages calculated by authors. NOTE: In some instances data is for acreages "planted". Data for the total value of California tomatoes for 1972-1973 are from California Crop and Livestock Reporting Service, California Vegetable Crops, September 1974. America's acreage: in
the early 1970s, over two-thirds of U.S. tomato acreage was in California. Similarly, California's share or U.S. tomato tonnages has also increased. As Table 1 shows; California productivity has always been higher than the rest of the United States in this crop, a factor that has contributed to making the state a dominating force in processing tomato production. This domination has procaply been consolidated and confirmed by the introduction of the machine harvestable tomato and the mechanical tomato harvester. Although California as a state is affected by tomato production, significant production of tomatoes does not occur statewide. Tomato production, like so much of other production and particularly agricultural production in California, is heavily concentrated in a small number of counties. Some of the counties involved in the production of processing tomatoes have had their roles and contributions changed since the appearance of the harvester. The changes in temato production counties in California shown in Charts 1,2 and 3, and Table 2 on pages 4-7. These breveal that tomato production was largely concentrated originally in two counties, San Joaquin and Yolo. With the development of the mechanical tomato harvester and acceptance by growers after 1964, production has shifted. San Joaquin County, originally the largest growing county, declined steadily after 1967 until it became third in rank 1972. Yolo County, originally an important growing county, has now reached the top rank in production. Perhaps even more interesting, however, have been the changes in Fresno tounty, originally an area of negligible production, and San Benito County. Fresno County's growth in production has been substantial as the county emerged, largely as a result of the availability of cheap water and the tomato harvester, as an area of enormous acreages. San Benito as a result of its weather, has increased continually in importance since tomatoes can be produced there late in the growing season to feed the rruit to the canneries, after most other crops have been processed and are better for canning as whole since these tomatoes tomatoes than in other production areas. Tomatoes, therefore, while an important crop in terms of acreages and dollar value, are also highly concentrated queographically. To this spatial concentration has been added the factor of grover concentration. Prior to the introduction of the tomato harvester, about 4000 grovers produced tomatoes in California. In 1972 this number had declined to less than 700 although acreages and tonnages had CHART] # TOMATO ACREAGES BY COUNTY BY YEAR (M'S, ACRES) CHART 2 TOMATO TORRINGES BY COUNTY BY YEAR (NY)'S TORS) 600[†] ഗ CHART 3 TABLE 2 TOTALAGES, ACREAGES, AND YIELDS (TOTIS/ACRE) KEY PRODUCTION COUNTIES, CALIFORNIA 1961 - 1974 | ACRES (00) * 413 481 355 398 342 | 15,3
18.3
18.9
20.2
20.7 | TONS (000) | ACIES (00) | TYNS/
NCTB | TYNE (000) 401 634 512 664 | ACRES
(00)
257
328
255
300 | TONS/
ACRE
15.6
19.3
20.1 | TONS (000) 117 169 122 | ACHLS
(00)
71
83
59 | TONS/
ACRE
16.5
20.4
20.7 | |----------------------------------|--------------------------------------|-----------------------|-------------------------------|--|---|---|---------------------------------------|--|--|--| | 481
355
398
342 | 18.3
18.9
20.2 | | | | 634
512 | 328
255 | 19.3
20.1 | 117
169
122 | 83 | 20.4 | | 481
355
398
342 | 18.3
18.9
20.2 | 47 | 25 | | 512 | 255 | 20.1 - | 122 | | | | 398
342 | 20.2 | 47 | 25 | | 1 | | | | 59 | 20.7 | | 342 | | 47 | 25 | | 664 | 300 | 22 1 | 1 | | | | | 20.7 | 47 | 25 | | | 300 | 22.1 | 168 | 71 | 23.7 | | 416 | | | | 18.8 | 469 | 240 | 19.5 | 113 , | 55 | 20.5 | | 415 | 19.8 | 211 | 155´ ` | 19.6 | 535 | 257 | 20.8 | 176 | 82 | 21.5 | | 473 | 17.7 | 222 | 157 | 14.1 | 530 | 314 | 16.9 | 158 | 102 | 15.5 | | 454 | 22.4 | 519 | 270 | 19.2 | 765 | 357 | 21.4 | 329 | 158 • | 20.8 | | 321 | 20.6 | 333 | 138 | 24.1 | 715 | 305 | 23.4 | 208 | 87 | 23.9 | | 250 | 23.9 | 246 | 115 | 21.4 | 871 | 349 | 250 | 213 | 85 | 25.1 | | ~*
274 | .22.2 | 528 | 228, | 23.2 | 915 | 380 | 24.1 | 277 | 106 | 26.1 | | 266 | 24.1 | 694 | 263 | 26.4 | 1035 | 408 | 25.4 | 414 | 153 | 27.1 | | 286 | 25.5 | 901 | 362 | 24.9 | ·1320 | 592 | 22.3 | 485 | 210 | 23.2 - 4 | | | 274
266 | 274 .22.2
266 24.1 | 274 .22.2 528
266 24.1 694 | 274 .22.2 528 228,
266 24.1 694 263 | 274 22.2 528 228, 23.2
266 24.1 694 263 26.4 | 274 | 274 | 274 22.2 528 228, 23.2 915 380 24.1
266 24.1 694 263 26.4 1035 408 25.4 | 274 22.2 528 228, 23.2 915 380 24.1 277
266 24.1 694 263 26.4 1035 408 25.4 414 | 274 22.2 528 228, 23.2 915 380 24.1 277 106
266 24.1 694 263 26.4 1035 408 25.4 414 153 | | | S | SOLANO COUN | πy | SACT | UCCO OTEGENAS | NTY | SAN B | ENTTO COUN | TY | |--------|---------------|---------------|---------------|---------------|---------------|-----------------|---------------|---------------|---------------| | YEAR | TONS
(000) | ACRES
(00) | TONS/
ACRE | TONS
(000) | ACRÉS
(00) | . TONS/
NCRE | TONS
(000) | ACRES
(00) | TONS/
ACRE | | 1961 | 149 | 105 | 14.2 | 212 | 130 | 16.3 | 68 | 33 | 20.6 | | 1962 | 248 | 134 | 18.5 | 256 | 141 | 18.2 | 96 | 49 | 19.6 | | 1963 | 155 | 80 | 19.4 | 178 | 91 | 19.6 | 74 | 28 | 26.4 | | 1964 | 1 193 | 7 9 | 24.4 | 216 | 105 | 20.6 | • 72 | 28 | 25.7 | | 1965 | 181 | 90 | 20.1 | 152 | 73 | 20.8 | 68 | 26 | 26.2 | | 1966 | 197 | 96 | 20.5 | 175 | 91 | 19.2 | 120 | 42 | 25.5 | | 1967 | 163 | 92 | 17.7 | 165 | 91 | 18.1 | 162 | 64 | 25.3 | | 1968 | 332 | 148 | 22.4 | 260 | 122 | 21.3 | 181 | 65 | 27.9 | | 1969 • | 255 | 114 | 22.4 | 199 | 101 | 19.7 | 138 | 56 | 24.6 | | 1970 | 244 | 108 | 22.6 | 155 | 65 | 23.9 | 174 | 66 | 26.4 | | 1971 | 321 | 132 | 24.3 | 148 | 62 | 23.9 | 157 | 66 | 23.8 | | 1972 | 364 | 152 | 23,9 | 159 | 67 | 23.7 | 190 | 68 | 27.9 | | 1974 | 460 | 225 | 20.5 | 161 | 76 | 21.2 | 220 | 97 | 22,6 | Source: California Tomato Grower 7 17 increased continually (Holt, Oct. 1972). In 1973, the numbers or growers dropped again to 611 (Holt, Feb. 1973). Thus, while Callfornia's tonnajes increased between 1962 and 1973 by 51% and acteages increased by <23%, the number of growers declined to approximately one-sixth of what it had been. Inis concentration process has been produced in considerable part by the larger investments necessary to enter tomato production, especially investments in equipment since a tomato harvester currently costs approximately \$65,000. Concentration is also a product of the increased care and management that mechanically harvested tomatoes require in contrast to the forms of cultivation and harvest mand harvested tomatoes. Because the harvester operates more efficiently on large rather than small parcels of land, larger growers have been able to remain in tomato production while smaller growers have had to shift to other crops. This feature has also led to concentration of tomato growers. Tomatoes: From Seed To Can #### The Decision to Grow Agriculture is usually viewed and accepted as a high risk business. When examined closely, however, particularly in the context of its most modern and rationalized forms, although a great many hazards exist, within the proad range of options available in agriculture some options are less risky than others. In addition it might be noted that the character of agricultural risks are fluid in that they manifest themselves at specific periods in the production cycle. There are obvious trouble areas with the potential to erupt in the middle of a crop. These crises include weather, pests, diseases, mechanical failures, human error, or bad luck (e.g., unforeseen circumstances that cannot be planned for). The most basic gambles taken by growers are those about which crops to grow. Once the decision to grow a specific crop is made the problems multiply and, without skillful handling, can wreak havoc. There are numerous variables involved in a grower's decision to plant a given crop. A grower who focuses production on tree crops or vines makes a substantial commitment in several ways. From planting to harvest (and therefore to the time when returns begin on investments), time and expenditures will be spent with no return. During the time before harvesting can begin, the market value of the crop may rise or plummet; disease or pests may wipe out sections of an ordnard or vineyard; drought, fire, flood, or vandals may lay waste to trees or vines. A decision to grow a crop with the characteristics of fruits, nuts, or grapes is a long-range commitment to a highly inelastic situation. Circe planted, there is little going back. 'In contrast, there are extremely volatile crops such as lettuce. Grown on a year-to-year basis, a field committed to lettuce one year may be shifted the next and replaced by alternate crops. Or, if returns are good, additional acreages of lettuce can be planted. Adding to the elasticity of lettuce is the fact that it is not "pre-contracted" and is sold in an open market that is highly speculative. fomatoes rall between these two extremes--the extreme of long-range commitment to a crop for many years and the highly speculative characteristics of an open market that can change literally from hour to hour. Although a tomato grower can pull out of the crop at the end of the season or increase acreage of tomato plantings if the demand, makes it worthwhile, the tomato grower does not have on-the-spot market control and is faced with the
commitment to a very temperamental crop. Most growers therefore grow most tomatoes under contracted terms arranged with processors. while the public demand for tomatoes as a processed food is great, the growers' customers are not the public directly but the processing companies, organizations such as Del Monte, Cal can, Ragu, dunt, and many others. processors sell to the public or to smaller companies produce tômato products under their own label. processor must predict the tomato volume necessary to fill an expected demand for tomato products six months to a year before the rruit is harvested and the canneries go into production. Once they have estimated their needs, processors begin to negotiate contracts with specifying a price per ton for a specific number of acres, with the expectation that each acre will produce? a predictable tonnage. most contract negotiations are completed and firm commitments are made by the signing of the contracts by mid-January although contracts may not be signed, in some cases, until much later. Field agents of the processors spend the months between the tall closing of the season and mid_January keeping in contact with growers and pursuing negotiations. These negotiations are intricate affairs that remind the observer of the psychology often found in poker and other games or chance and pargaining capability. Once the contract is signed the grower is committed to planting a specified acreage for a "fair" price. The "rairness" of the price is a subject of much debate and dissension. In the past, with a great many tomato growers and a relatively small number of processors, growers tended to be vulnerable to the superior information system controlled by the canners. The creation of the California lomato Growers Association (CTGA) represented one device by which growers developed better information sources about the "qoing price" being offered by processors. #### Growing the Tomatoes Once the contract is signed the grower must preparations for planting. This involves a complex planning process related to the delivery schedules specified in the contract as well, as decisions about fields. After this comes the actual preparation of the fields, planting, weeding, pest control, and thinning. Throughout the growth cycle, irrigation must be conducted on a schedule determined by weather, the needs of the plants, and the relationship of the growth cycle to the harvest schedule. Before the harvest begins, the grower must have harvest equipment in . good condition and a labor supply recruited. Harvesting finally gathers the crop which must be delivered to the processor on a specified schedule. The quality of the crop involves considerable potential for disagreement between . grower and processor despite the existence state-controlled inspection system and the establishment of inspection criteria through grower and processor committees. what is perhaps so unusual about tomatoes as a crop is the care and nurture they now require because they are harvested by machine in contrast to many other crops. The technical inputs necessary for maximum production of high quality are substantial. When the harvesting of tomatoes was shirted from a system of using hands to one involving machines; the technical necessities of the crop, required growers to increase the amount of attention given the crop. <u>Production scheduling</u>. Scheduling for tomato production varies depending on the part of the state in which the grower is located. In general, the early planting season extends from late-February to mid-April. This will result in a harvesting period running from late July to mid-August. Growers from Yolo County south to the west side of Fresho County are in this range and constitute the largest number of growers. Midseason planting, which falls during the period from mid-April to mid-May, results in a harvest beginning in late August and lasting until the end of October, occasionally into November. The area which this encompasses is in San Benito County in the Hollister and San Juan Bautista areas. Some acreages in the King City area of Monterey County also fall into this scheduling pattern. <u>Field preparations and planting</u>. If the land nas been prepared for tomato planting and irrigation, this work is normally undertaken in the fall of the growing season of the year prior to actual planting. Irrigation requires a gradual sloping of levelled land that is obtained through a process of land planing. Unless irrigation is even and controlled, there will be irregular starts in plant growth producing an uneven crop. Once the land is appropriately leveled and before the grower can begin to plant seeds, decisions must be made about the form and shape of beds and the spacing of rows. Row spacing is dependent on several size or vines, type of, soil, and method of factors: The variety of tomato being used, the types of planting. harvesters being used, and the width of other farm equipment qrowers Most commonly, considered. plant in single or twin rows on machine-harvested tomatoes peds that are moist and prepared for irrigation: Using planters, a grower with land prepared previously described will use a third to one pound of seed acre. Seeds are planted in depths of three-quarters to one inch and variation in depths can make considerable If seeds are planted too deeply, the plants difterences. will not emerge uniformly; if seeds are not planted with sufficient depth, excessive drying will occur (Sims, et.al., 1968, 9). from the most preliminary operations to the final harvesting operations one crucial factor requires constant Attention: uniformity. Ine plants should be distributed uniformly along the rows if the machines are to narvest the maximum yield of a field. The rows and peds must be uniform if the machine is to move through the field without damaging the plants. The seeds must be planted at proper depths or Throughout the there will be sporadic emergence of plants. growing process, if tomatoes are to be harvested on schedule and maximum yields are to be obtained, the tomato vines must be ready for harvest simultaneously. A large grower with several thousand acres of tomatoes does not want all fields to ripen at once; once ripe, tomatoes must be harvested quality is to be ensured and Waste and spoilage quickly if Fare to be avoided. Within a given field, however, all fruit should reach maturity over a short period. During planting, a grower must schedule plantings so that not too many fields will be ready for narvest at the same time. Not only is the harvest equipment limited in the acreages that can be harvested daily, but canneries can only handle limited quantities of fruit each day. Growers must therefore, deliver the truit to the processor according to the schedule not only of the fruit itself, but according to the processor's schedule as well. Weeding, pest control, thinning. The grower's attention now turns to weeding, pest control, and thinning. Most weed control is handled by chemicals since hand weeding is an expensive process but some hand weeding is often necessary. Chemical weed control remains one of the weak links in growing or tomatoes for mechanized harvesting. Although agricultural extension authorities insist that good weed control is possible if chemicals are applied in the proper amounts at the proper times to land which has been properly cultivated and rurrowed, growers frequently complain about heavy weeds as well as about weeds so similar to tomato plants that effective weed control agents fail. Pest control is also maintained by chemicals and there are various pesticides commonly used. When the tomato seedlings emerge, there are about a dozen different insects that can cause serious damage to the plants. Once the fruit appears, fruit and vine damagin; insects become a serious problem. Our field interviews indicate that it is far more common for a grower to suffer from inadequate weed control than from inadequate pest control. Plants are thinned when they are still small seedlings with two or three "true leaves" exposed. If the tomato beds and seedlings are very uniform, mechanical thinning devices can be employed, and the expense of hand thinning makes it worthwhile for the grower to strive for such uniformity, when planted in twin rows to each bed, the clumps of tomato plants are usually spaced nine inches from center to center. These clumps usually consist of two to four plants. Thinning consists of cutting out the excess plants. When emergence takes place with irregularity, mechanical thinning becomes impossible and the more expensive process of thinning by hand-e.g., with a crew of laborers using hoes to chop out excess plants-must be undertaken. The uncertainties of growing. Agricultural specialists have devised a multitude of procedures, pesticides, herbicides, and other devices to assist growers. However, human error is a large factor in any enterprise especially where assessment or climatic fluctuations can be so critical. To have a successful harvest the grower must be aware at all times of the conditions of the fields, the tomato plants, and of the effects of climatic changes. Tomato growing, in other words, is a continuous operation. While agriculture has always been a demanding occupation, the growing of crops often becomes more delicate with the introduction or mechanized harvesting and precision; skill and attentiveness become even more necessary. Tomatoes represent a challenge to growers because they require constant attention and the cultural practices leading to Successful harvest are intricate and precise. Not only are considerable economic investments involved but growers must command skills that were not, known in tomato production a decade ago. pecause of their need for such care, the requirements of careful planning, watchfulness to control growth and to keep to a schedule, either the grower or some person representing the grower must become a specialist
in tomato production. This person must be able to recognize problems and deal with any crisis or potential crisis immediately. If trouble is discovered, or if trouble seems likely, quick decisions must be made. Each decision must be made not just in terms of immediate activity, but should reflect a continuous awareness of the whole growing process. Each step in growth is contingent on previous activities and each step affects future decisions and actions. In many respects, the complex integration of different elements of the growing process make the growing of tomatoes a concrete implementation of systems analysis since each phase is contingent on all previous phases. The grower must keep the immediate situation and all immediate problems in mind white paying attention to contracted delivery dates and the need for maximum production of a high quality product. <u>Harvesting.</u> Once cultivation and growing are accomplished, the next phase is narvesting. At any specific geographical location the harvest season ranges in length from four to six weeks. In some areas, because of the extensive acreages planted and the different planting schedules, the harvest period will be spread over a longer period of time. This is particularly true in the Yolo County area where the harvest begins in mid-July and can continue until November with heavy narvesting in July, August, and September. Harwesting moves in a temporal sequence from south to north. Early tomatoes are brought in in Riverside County in June. Although the acreages here are smaller than further north they are important because they begin the flow of tomatoes to the cafineries. The harvest then moves to the bakersfield area and to the west side of Fresno County. In Fresno County the season normally peaks in late July. The main producing areas in Yolo, San Joaquin, Sutter, Solano and Sacramento Counties conduct the harvest from mid-July until November. The harvest season ends in San Benito County where the harvest does not begin in seriousness until September and continues for a month or more. The harvest begins at a slow pace and then moves toward a more intense period of activity. While peaks can sometimes be controlled by careful planting and cultivation and scheduling, they are often brought on through a combination of climatic conditions. If the crop is slow in "coming on," the season will last longer and the length of the working day will be short. A crew can be expected to work anywhere between seven and ten hours on an average day under such conditions. Once the season peaks, the length of the working day may extend to twelve hours. In some areas where acreages are extensive and where conditions bring on the crop rapidly, harvest operations will run around the clock using two shifts of workers during the peak. Most growers prefer to avoid 24-hour operations and care in planning and scheduling helps to reduce these needs. In some cases, however, round-the-clock harvesting becomes necessary involving a new set of problems for scheduling the servicing and repair of machines as well as the coordination or two shifts of workers. At this stage, large numbers of workers are required to staft the narvesting machines as sorters. The sudden surge in demand for workers invariably puts strains on the supply situation. To help relieve these needs experiments were undertaken to develop a sorting process requiring fewer workers than the hand sorting done, on the harvesting machines. These experiments involved "central sorting" in which, sorting was done in sheds rather than on the machines. The machines were run through fields with only a few sorters to pull out the weeds and heavy debris. The tomatoes were trucked to a sorting sned where they were dumped into large water-filled tanks. In theory, the green tomatoes would float and the tipe tomatoes sink as they flowed with the water down chutes to sorting belts where a final hand sorting process took place. This procedure was not found to Tanks were too small to allow for effective effective. Destalking The Wily Tomato Chapter One water sorting, and consequently there was an increase in the number of sorters needed. Processors were dissatisfied with this system because the increased handling caused truit damage. Most growers have dropped central sorting because the promised labor savings were not as high as promised and the capital outlay to build the shed, tanks, and conveyors was so high. Central sorting is still occasionally employed to bring rejected ladds up to acceptable standards. Singe the failure of this method of sorting, growers have been resigned to their dependence on tarm labor to get their crop in during the short and extremely active harvest They feel continually threatened that their labor Every year growers worry about supply will disappear. having a sufficient labor supply, to complete the heavy harvest during a short time. If they begin the harvest with adequate lapor, they are afraid that the labor force will move on before the end of the season if the season They feel that workers have delayed in any way. commitment to completion of the harvest and will according to personal schedules or economic needs. is currently underway to eliminate dependence on uncertain labor supply through electronic sorting. This process, if successful, will reduce labor requirements to a still-unknown degree. Harvesting is currently being affected by another technical transition developed in the last few years. involves a shift in the nandling of the tomatoes, once harvested, from bins to bulk nandling. When tomatoes were harvested by mand, they were placed in lugs, boxes holding fifty pounds of iruit, with the development of the machine, lugs became too amall a unit to hold the volume of fruit produced and a procedure was introduced in which the tomatoes were deposited from a conveyor belt into a number bins hauled on a trailer that ran alongside the harvesting machine. The bins were shuttled to a staying they were stacked by fork-lift on which from tractor-trailers for haulage to the canneries. Recently a new change took place as pulk gondolas were introduced. These are full sized trailers pulled behind over-the-road trucks. Shaped somewhat as a rectangular tray with a sizeable indentation in the bottom, the gondolas are driven into the fields to run alongside the narvesters. Unce loaded they move onto the highway to the processing plants. while bulk handling has cut labor costs and handling, some drawpacks to this method of hauling exist. The gondolas must be filled more carefully than bins since the Destalking The Wily Tomato Chapter One Page 16 distribution of their weight can affect the balance of the trailers when they move at high any speeds. If there is any delay in movement, the heat held by the tomatoes has greater consequences in the bulk gondolas than in smaller units. And, unless tomatoes are distributed appropriately, the weight of tomatoes can crush those at the bottom of the gondola. Despite these drawbacks, the increased advantages of gondola hauling makes the prospects for more of a shift to this method likely in the immediate future. Grading the crop. Before a grower is paid by the processors according to the contract signed at the beginning of the year, the quality of the tomatoes must be determined. If there has been strain between grower and processor during the period in which negotiations occurred over prices, it is after the harvest has been completed that growers can sustain significant losses if the quality of their crop judged to be pelow standard. The grading of the crop, therefore, creates tension between growers and processors. resolve these tensions, a grading procedure has been developed, conducted at grading stations distributed throughout the tomatc producing areas. Grading is conducted by Officials representing the State of California graders trained at a special tomato grading school (4). Graders are trained to sort a subsample selected randomly from a load of tomatoes for detects including mold, worms, sunburn, sunscald, and rot. Tomatoes must also pe graded for color. Inspectors must pay careful attention to the color of tomatoes, testing the fruit to see if it is too green or too ripe for processing. In addition to a visual inspection of individual tomatoes for color, a technological system exists to determine whether the overall color of the load is correct. A red-green ratio is by pulverizing a sample of tomatoes in a blender-like apparatus. The juice is then strained and its color is graded. The grading procedure creates a continuing controversy between the three elements involved -- growers, processors, and graders. Growers and processors will have expected ⁽⁴⁾ Following a procedure developed by Michael, O'Brien, an agricultural engineer at the University of California, bavis, scoops of tomatoes are removed from the center and sides of randomly selected bins brought by trailers to the grading stations. The tomatoes contained in the scoops are then judged individually by graders on the assumption that the random selection represents the entire population of tomatoes in the load (O'Brien, et.al., 1969) disagreements about the quality of the pack; graders, who stand between the two other parties, frequently catch criticism because of the different expectations of the two other parties. Basically, differences develop in two major areas: the "objective" quality of the pack; and the differences that may develop in tomatoes between the time they are harvested, graded, and delivered to the cannery (5). **** Differences of opinion about quality may develop, for example, over the sampling process when a load is rejected as not being up to proper quality. The grower may believe that the quality is good and rejection a function or now the tomatoes were sampled. At times growers may suspect that a load is deficient but may hope, through rearrangements, to get the load through inspection.
This can be done by shurrlin, bins around once a load has been rejected in the nopes that in the new sampling procedure a sample of acceptable quality will be chosen. **** Differences in the quality of the pack between harvest, grading, and the cannery can develop for a number of reasons. When tomatoes are harvested in the afternoon, This report does not attempt to assess the <u>amount</u> of difference in the sense that no attempt has been made to assess the degree to which the practices reported actually exist. Robert Holt, General Manager of the California Tomato Growers Association, informed us that only about 1.5% of all loads are rejected. Growers may report more rejection than actually exists; but there can be little doubt that inspection and rejection is a continuing source of grievance to tomato growers. ⁽⁵⁾ The following discussion of differences between growers and processors is itself controversial. This report on differences is based on field observations and informal discussions with various parties involved in the grading process. Growers and processors formally deny the existence of differences or that some of the practices referred to below exist at all. We heard enough discussion of these practices to believe that they must exist to some extent and that considerable strain exists between growers and processors over the grading procedure despite the existence of an ostensible "neutral" grading system supervised by the State of California. Destalking The Wily Tomato Chapter One the heat they nold is significantly higher than when they are gathered in the morning. Heat produces a deterioration in the quality of the pack. Thus, a shipment that may be satisfactory at the time of harvest and at the grading station near the fields may be rejected at the cannery. Since the average length of haul is 90 miles and the average lapse time is seven hours, deterioration in the quality of the pack is possible through natural conditions. beterioration may also occur when a truckload arrives at the cantery on schedule but may have to wait before the crop can be unloaded. In such cases, growers will seek to hold the cantery responsible for the delay in acceptance of the load. Finally, growers complain or unreasonable rejections of loads by processors -- or the setting of arbitrarily high standards -- when the reak of, season puts overload requirements on the canneries. At such times, growers state their beliefs that the canners reject loads not because their quality is, in fact, too low, but because the canners are seeking an "out" from their inability to handle the crop because of volume while avoiding payment to the growers because the canners contend the crop is below acceptable quality. The grading process and the disagreements implicit therein reflect interesting elements in the organization of tomato production and the relative degrees of power present between the contending parties. Basically, the grading process has tended to be dominated by the relatively small number or processors, each - of whom commands considerable technical knowledge and who can, communicate amongst themselves with relative facility. Thus, the processors know what prices they have to offer different individual growers, the state of the market, etc., better than do the growers. They also know what the flow of fruit will be to canneries. In contrast, individual growers have not been able to command this level of information and traditionally have not been in close contact with each other with respect. to price and other factors related to the delivery of their crop. Growers have partially resolved their problems through organization and the California Tomato Growers Association (CTGA) serves the function of a communicating and coordinating agency to some degree. The Association is, however, a weak instrument in that growers have hesitated to allot it any serious and significant functions such as price targaining, of wnich more will be said later. However, CTGA has been able to pressure for the creation of adjudicative instrumentalities such as state grading procedures. State Destalking The Wily Tomato Chapter One grading at least removes from the canner the unilateral determination of quality. Thus, while grading does not resolve the controversies between growers and processors, it places it in an organizational context through which growers have slightly more power but still less than the processors. Once accepted at the cannery, the final procedures that peel, chop, slice, squeeze, strain, and cook the product are of little concern to the present report. From the decision to plant to acceptance by the cannery, all or the procedures discussed have been largely affected by the development of the machine harvestable tomato and the harvest equipment itself. While we did not study the consequences of the machine harvestable tomato for the canneries (6), knowledgeable people have indicated that the changes have resulted in reduced labor requirements within the canneries. ⁽⁶⁾ What the effects of the machine harvestable tomato have been for the reduction of the number of processors from 54 in 1958 to less than 30 in 1973 are, at the moment, unclear (Holt Nov. 1973, 4-5). #### CHAPTER TWO #### IT WAS NOT ALWAYS THUS Neither tomatoes themselves nor the process by which they are gathered were always as they are today. Tomatoes, indeed, were rejarded as a suspicious rruit only a short time ago. Although long acceptable in southern Europe, It took hundreds of years for the English and the French to learn to love the tomato as food... And it took years for Americans to do likewise... Tomatoes first gained J.S. acceptance in the South... The denizens of Maine were among the first to make catsup at a time when most Americans regarded the tomato not only with suspicion but with hostility. (CTG Dec. 1971, 9) The difficulty of their cultivation, the short period of storability in fresh condition, the problems of bottling or canning them, led many people to view tomatoes with suspicion despite their flavorful and colorful characteristics. Many people older than fifty will remember their parents pressing the ends of tomato cans for bulges created by gases that had developed after canning. Those that went in for home bottling can recall the noise from the cellar when a bottle of canned tomatoes exploded -- and it seemed more often to be tomatoes than most bottled vegetables. The change in orientation by Americans towards tomatoes can be seen in per capita consumption of the fruit. In 1930, consumption was only ten pounds per year. This increased in the 1950s to about 16 pounds per year (CTG Nov. 1958, 7). By 1970, however, consumption reached 50 pounds per year (CTG Sept. 1970, 10; King, et.al., 1973, 23). The increased production to feed these changing tastes have been the result of changing organization of the planting, cultivation, and harvest of tomatoes. Tomatoes have been very much affected by the changing agricultural labor pool. They are a labor intensive crop, highly susceptable to spoilage if there is a delay in harvesting. Agricultural Labor in Cilifornia: A Review California's solution to the problem or agricultural labor has always been based on an approach requiring extensive importation of large volumes of labor that could be readily and cheaply exploited. Aside from the original Californians, the Indians, a succession of ethnic and racial groups were imported from outside the country and the state to provide cheap and plentiful labor (Heizer and Almquist, 1971). Subjected to a genocidal policy, the Indian labor pool was lost. It was followed by successive waves of ethnic importation: Chinese, Japanese, Filipinos, and Mexicans, culminating in an importation policy or southern American whites before settling on Mexico as a source of continuing supply of cheap, hardworking labor. The importation of Mexican labor was begun most systematically to meet world war II emergency agricultural labor needs. To sustain this policy, Public Law 78 was adopted in 1951 which created what became known as the "bracero system" (Galarza, 1964). This program permitted importation of Mexican workers upon certification to the secretary of Labor that a labor shortage existed and that domestic labor would not lose jobs due to the importation of Mexican farm laborers. Bracero labor was cheap and abundant and represented a "solution" to the problems of agricultural labor supply that California growers enthusiastically favored. In 1939, a study by the Department of Labor found that the Bracero Program hurt domestic labor and the inevitable end of the bracero program became clear. In 1960, James P. Mitchell, then Secretary of Labor, called for amendment of PL 78. The growers, on their part, wanted the bracero program to be turned over to the Department of Agriculture, a branch of government where their influence was more strongly felt, or at least that consultation take place between the Secretaries of Labor and Agriculture. While the bracero program was extended, the demand to end the program in 1964 when it was due to expire was great and growers began to seek resolutions to their problems. This change was not an easy one. Grower attitudes towards labor had become thoroughly fixed over the decades. Traditionally used to naving cheap, abundant, and docile labor, most growers felt that agricultural labor required little skill, but lots of muscle and docility. Most growers (like most people) had distinct ethnic prejudices, and agricultural hand labor has always been highly ethnic. Because growers tend to be tradition-bound, few looked to mechanization as a possible solution. This was probably particularly true with tomato growers since the fruit is delicate and bruises easily. The main approach of growers, therefore, to the problems of the tomato harvest remained directed almost entirely to maintaining the supply of bracero labor from Mexico. While a few growers and
others in the California Tomato Growers Association began looking to mechanization as a solution in the 1950s, the bulk of the growers and the CTGA itself struggled, to the last minute, to renew PL 78 and maintain the flow of braceros. #### The Snift to the Machine #### The Actors and the Circumstances The development of a system for mechanized harvesting, in retrospect, is seen as a singular success for agricultural research (Rasmusten, 1968). While the search for a mechanical system to displace the hand harvest is now seen as one involving conscious and deliberate policy on the spart of researchers, the entire process began instead as a result of the stubborn interests of a single person who was often regarded as a maverick within the agricultural research establishment. Appropriately honored by the tomato industry today is G.C. "Jack" danna as the person who "saved the tomato for California." But when Hanna first began to consider the possibility of mechanized harvest, the entire idea was believed to be ridiculous. Once joined by his co-worker Coby Lorenzen and the first developments of prototypical equipment were undertaken, the early demonstrations were considered by most growers as naive and impossible. The development of the mechanized tomato harvest system(7) predates world War II. The sequence leading to ⁽⁷⁾ It is vital to recognize the systemic character of the research necessary to develop a machine harvested tomato. Three distinct and separate elements had to be developed, two of them in tandem. The three elements comprise: (1) the tomato, (2) the narvesting machine, and (3) the cultivation practices. The tomato and machine had to be developed together; the cultivation practices were developed once the basic problems with the first two elements had been resolved. its development began when Jack Hanna started to worry about the labor supply in asparagus, a crop in which he was Hanna reports (interview, June 1974) that he realized the significance of the different ethnic groups and their necessity for agricultural production. He came to a belief that the United States would eventually exhaust the foreign labor pools from which it had drawn the successive waves of ethnic recruits for agricultural labor. Nor did he see any solution domestically to the labor supply problem. Hanna was ripe for a new approach to the problem of labor supply and a discussion with a grower friend stimulated the idea of taking tomatoes as a subject on which to concentrate the approach to mechanized harvesting. Hanna reports that a , key motivating force in his work was not primarily to save labor but -to develop a system that would be acceptable to American workers. In the academic department to which Hanna was attached, Vegetable Crops in the College of Agriculture of the University of California, Davis, this idea was regarded by his academic collegues as eccentric. According to Hanna, various attempts were made to undermine his interests by department members who believed not only that the project was bizarre but that experimentation in this direction would damage the department and its reputation. Hanna is, by personality, a strong-minded person and he decided, despite a lack of formal departmental approval, to pursue his interests in a machine harvestable tomato as a matter of personal commitment. During the wartime period, Hanna experimented with various breeding attempts to see if a tomato could be developed that would be tough enough to be harvested by a machine. In 1947, Hanna devoted six weeks of leave to touring areas where different types of tomatoes were grown and discovered a Redtop variety in Geneva, New York, that had a number of characteristics that looked promising. Hanna was concerned with developing a tomato plant and fruit that had four characteristics: - 1. The plant should have a concentrated set, e.g., it should produce flowers that would develop as tomatoes in a concentrated period of time. - 2. The fruit should be firmer than existing varieties of tomatoes. - 3. The tomato should be easily detachable from the vine. 3 #### 4. Tomatoes should ripen uniformly. Hanna brought back seeds from these promising plants and continued his plant breeding experiments. Despite continued objection from some of his Vegetable Crops colleagues, Hanna persisted in his efforts. By 1947 developments had proceded to the point where the chairman of the Agricultural Engineering Department assigned one of the faculty members, Coby Lorenzen, to working with Hanna in developing a harvester. In the discussion which followed between Hanna and Lorenzen, the salient characteristics of the machine were delineated (Lorenzen interview, 1974). First, it was recognized that the only feasible approach to harvesting would require a once-over operation. This represented a sharp break with existing practices in which fields were harvested two and three times with workers selecting only ripe tomatoes in each pass through the field. It was recognized that the machine would destroy the vines as the crop was harvested so that the tomatoes had to be uniformly ripe at the time of harvest. Second, the specific features of the machine were delineated. The machine had to cut the vine, elevate the plants after cutting, separate the fruit from the vine, dispose of the vine, sort the fruit, and incorporate a handling procedure for the fruit. While Hanna continued with his plant breeding efforts, Lorenzen began work on the different elements of the machine. He attempted several experiments with different types of knives mounted on tractors. These attempts revealed that the tough stem would have to be cut below the surface where the stem was moister and softer and where the resistance of the soil would nelp cut the vine. After working with rotating knife disks and vibrating knife blades for a year, Lorenzen turned to problems involved in elevating the vine after cutting. Elevation was necessary to separate the vine and fruit from the dirt clods that would be picked up when the vine was cut below the surface of the ground. This led to various attempts at developing belts, arms, and other devices to carry the vines upward. when Lorenzen turned to the next problem, the separation of the fruit from the vine, he confronted what was probably to be the most difficult technical problem. Research on this element of the problem occurred over a number of years and involved studies of the amount of energy necessary to separate the truit from the vine, dealing with the problem of separation at the node (a joint in the stem) rather that at the crown of the tomato, use of high speed cameras to study now tomatoes responded when vines were shaken, determination of the pendulum effect during shaking, development of several different approaches to shaking the fruit from the vine. By 1956-57, Hanna and Lorenzen were making significant progress with their joint research. Hanna had a tomato he felt could stand up to mechanical harvesting and had reacted well in test plots. Lorenzen's machine was beginning to take shape. At the same time, discussions in Congress about the bracero program were creating increasing worry in grower circles in California. Around this time, the growers and processors with whom Hanna and Lorenzen met began to express a sense of urgency in place of their former skepticism. It was also around this time that Hanna began explorations with a personal friend, Ernest Blackwelder, a manufacturer of farm machinery, about production of the machine. At the same time, support was forthcoming not only from processors but from Lester heringer, an active member of the California Tomato Growers Association. During trials of the prototype machine in 1958 and 1959, despite considerable wastage of usable tomatoes, Heringer continued to provide support. As a tomato grower himself, Heringer believed it crucial that machine capability be developed; as an activist in CTGA, he brought considerable support to Hanna and Lorenzen when most growers remained openly skeptical. Heringer offered test 'plots of his own tomatoes and drummed up other test plots so that the machine could be tested. The 1959 trials demonstrated that a new method of handling the fruit would have to be developed once it had been harvested if the machine were to be economically reasible. Existing practice involved stacking harvested tomatoes in lugs (wooden boxes) holding approximately 50 pounds of truit. Handling luys on the harvester proved to we too slow a system, e.g., machine capacity was already queater than mandling capacity. Michael O'Brien, one of Lorenzen's colleagues in the Department of Agricultural ~ Engineering, was brought in to work on this problem and through his efforts a system was developed in which tractor pulled a row of four large bins alongside the harvester. O'Brien determined the maximum depths to which tomatoes could be loaded (24-25 inches) without damaging the fruit at the bottom of the bin. He also developed a two tractor system which permitted continual filling of the bins so that there would be no delay in the movement of the narvester itself because or fruit handling problems. O'Brien's bin system continues to dominate the handling process although change is now taking place to a bulk-gondola system discussed in Chapter One. in the next few years, the tempo of development implementation accelerated as the discussions in Congress revealed the impeding demise of the bracero program. . negotiated between the University of Contracts were California and Blackwelder for the production of the first harvesters, test trials were conducted on increasing number of sites, pressures were being experienced by all of the actors involved. 1961 is often referred to as the "baptism in blood" of the new harvesting system since it brought together the new Blackwelder machine and the tomato that Hanna had developed, the VF-145. While traumatic (8), the baptism was basically successful in that
labor costs were cut in half. Table 3 shows the numbers of machines and the percentage of the crop harvested by machine since 1961. Today, virtually all processing tomatoes are mechanically harvested. 3 'demonstrates of Taple examination An interrelation of politics, agriculture, and labor. 1964, despite the existence of the tomato harvester and machine harvestable tomato, there was liftle pressure for . tomato growers to adopt the new system. Acceptance of the innovation was dependent on the existence of the bracero labor supply. Until the bracero program was cut growers had little interest in adopting the new innovations. Many growers continued to believe that when the crunch came in 1964, Congress would weaken and renew PL 78. They were to be disappointed. Despite the howls of pain that emerged from grower circles in California and elsewhere, Congress and the Department of Labor stood firm. Growers continued believe into 1965 that Congress would renew PL 78 and growers refused, on the whole, to make the transition to the harvesting system. While some braceros were admitted in 1965 and 1966, it soon became clear to growers that the time for transition had come. That transition is reflected in the percentages of the crop machine harvested ⁽⁸⁾ The issue of how many machines Blackwelder should build, how much they would cost, occupied all or the proponents of the new system. Once operational, many of the machines broke down. While there is no agreement about how many machines were actually used, Lorenzen reports that of 25 machines produced, 18 broke down very quickly. Of the seven remaining machines, only one successfully completed the entire season. in 1966 and 1967. TABLE 3 NUMBER OF TOMATO HARVESTERS AND PERCENTAGE OF CROP HARVESTED, CALIFORNIA, BY YEAR | YEAR | NUMBER OF
MACHINES | PERCENTAGE OF CROP MACHINE HARVESTED | |------|-----------------------|--------------------------------------| | 1060 | | 1.0 | | 1962 | . , | 1.5 | | 1963 | 66 | | | 1964 | • | 3.8 | | 1965 | 224 | 24.7 | | 1966 | * 736 | 65.8 | | 1967 | 1065 | 81.8 | | | 1461 | 95.1 | | 1968 | | | | 1969 | 1)10 | 99.5 | | 1970 | 1 5 21 | 99.9 | | | | | Source: California Tomato Growers Association ### Post-Machine Problems With the pasic solution of problems relating to the development of the tomato and the machine, new sets of problems emerged. First, it rapidly became clear machine harvesting of tomatoes would require an entirely different set of cultivation practices. Second, new and machine, cultivation the information about practices, handling, etc., would have to be dispersed to the thousands or tomato growers in California. At this stage, identification and delineation of the research problems involved in the new cultivation practices began with two producing agricultural extension agents in the main counties, Hel Zobel (Yolo County) and Ray King (San Joaquin County). As the machine harvestable varieties spread to Fresno County, Don May, an extension agent in Fresno, joined in the research. William Jims, an agriculturist based at Davis, also joined in the research efforts. The distinctive feature of the once-over Marvest which (and therefore destroys) the vine required cuts development of precision. in planting, irrigation, cultivation that was hitherto unknown in tomatoes Unless seedlings emerged indeed, in most other crops. uniformly, plants grew homogeneously, a set occurred in concentration, and fruit reached maturity simultaneously, new machine would be useless. Zobel and King therefore turned their attention to a host of problems involving production of a uniformly ripe crop at a determinate time period to meet the scheduling problems necessitated by limited capacity of the canneries. These studies involved research on the time required for seedling émergence under differing temperature conditions as well as developing influence temperatures. techniques such populations had to be studied to determine the optimum densities affecting the production of fruit on the vines. irrigation and its scheduling had to be The effects of controls over thinning weeding, studied as did and fertilization, bed formation, and (with entomologists) pest controls. These studies continued over several years as increased sophistication was developed on cultural practices to fit the requirements of the machine harvest. Once the knowledge of cultural practices had garnered, its dispersal to the many tomato growers could be the long-developed facilitated through agricultural extension. Zobel, King, and Sims wrote various informational pulletins and articles, met with growers, circulated through meetings of the CIGA, and provided a constant flow of information on cultivation practices. years, as sophistication grew, this information changed and increased in volume. In the first year that a bulletin was produced, 1962, it consisted or five pages of instructions. This evolved into a 28 page manual by 1968 (Sims and Zobel 1962a; Sims and Zobel 1962b; Sims, Zobel, and King 1968). The continuing sophistication is reflected the hectic development of new tomato strains, continuing studies on plant populations and effects on introduction of ripening elements such as ethrel, and other experiments and studies. In historical retrospect, the development of the tomato, the machine, the cultivation practices, and the dispersal of information can be viewed as "sleepwalking." The actors involved were rarely conscious of the systemic elements involved in their research. Hanna began his work as a stubborn individual conscious of a problem and refusing to be influenced by pressures brought by others in his department. Lorenzen was assigned to work on machines as a matter of deliberate policy. In working together, he and Hanna delineated some elements of what is now called a "systems approach," in that they set out the specific elements of the tomato that would be machine harvestable and the machine that would have to harvest a soft fruit. Neither had the time -- or the methodological approach -- to consider other elements that would have to be involved. Nor did Lorenzen give any attention to a vital issue involved in temato harvest, the character of labor. Technical and mechanical issues occupied his energies and it was not until the machine was actually working in the fields that some of the more immediate problems involving labor began to be conceptualized (e.g., shading workers from the burning sun of California's Central Valley). This does not mean that the researchers involved were oblivious of the consequences of their research, social and Hanna reports, for example, that numerous discussions took place between Zobel, Lorenzen, and himself on the need for cultivation research. It was recognized, however, that such research could not begin until appropriate tomato variety and harvesting machine existed. Similarly, while Lorenzen was aware that various subsidiary problems would have to be resolved, he felt it necessary concentrate his energies on the basic elements of the machine. Refinements (such as awnings) could be introduced later stage after the machine had been proven. researchers were aware that there would bе social consequences in the form of labor savings -- indeed, this was a conscious and explicit goal of their research there was little concern about how social consequences might extend in areas other than labor savings. Thus, the researchers were aware of the existence of future research subjects and that there would be some social not address themselves consequences. That they did systematically to these problems is not surprising; indeed, few researchers anywhere, let alone in agriculture, much consideration to subsidiary elements of research or the social consequences of their work. Neither their the institutional constraints nor make considerations an integral part of their work. training and the institutional constraints act just the problems opposite: encouraging researchers to define their narrowly, and therefore to make them as manageable, as Thus the designation here of the possible. researchers involved in the tomato project as "sleepwalkers" is not intended to fault them as individuals. point is to emphasize the systemic qualities of scientific and technological research in ignoring the fact that social consequences inevitably rollow from such work and that the study of such consequences should be integral part of the research endeavor (Friedland 1974). ### The Role of the Lalifornia Tomato Growers Association CTGA played a significant if not vital role in the development of the machine narvesting system of tomatoes. While the delineation or the problem and the actual research came from other sources -- indeed, CTGA seemed largely oblivious of the problem for a rong time -- once serious pressures developed about the bracero program, leadership elements within the Association began to support studies to effect the transition to the mechanically harvested tomato: Formed in 1947 (Holt Feb. 1972, 8), CTGA represented the attempt by tomato growers to grapple with the superior power processors in the bargaining over the prices commodities. At the same time, CIGA has been, at least until recently, a weak reed on which to lean. Given structural features of tomato production with thousands or growers dispersed over considerable distances dealing with a number of processors, basic influence over industry has rested with the latter. Growers were not **Bufficient** contact nor able to develop organizational relations in which sufficient trust could emerge to create a. powerful organization. Thus, various attempts bargaining (e.g., growers bargaining collectively with processors) have ended disasterously until the first successes were registered in 1974, a development that will be argued in Chapter Four is, at least to some degree, a product of the harvester. The structural, features of tomato production yield insight into what might be called
the <u>sociology of commodity organization</u>, e.g., the social organization of the production system of a single agricultural commodity (9). These structural features include the following elements relevant to tomato production: - 1. Production of a delicate crop. - 2. Production of a crop intended for processing (e.g., the "market" consists of processors rather than consumers). ⁽⁹⁾ That different technological processes produced different forms of social organization has long been recognized by industrial sociologists. See, for example, Blauner (1964). - 3. Consequent determination of the vital conditions (e.g., acreages) before planting occurs. - 4. Production of a crop in which little specialization existed until recently (e.g., tomato growers also grow other crops unlike growers in many other commodities such as lettuce or grapes). - 5. The existence of large numbers of growers growing (at least until the machine was developed) many scattered plots or relatively small acreages. - 6. A crop which was very lapor intensive and which still is, even it to a reduced degree, at harvest time. As a result of these structural features, the organization of tomato growers reflects certain distinctive characteristics. First, the CTGA was initially most successful in standardizing the contracts between the growers and processors. Until grower organization facilitated this standardization, any sort of contracts might be written between the two elements concerned depending on individual circumstances. Over the years, a standard contract form has developed and been revised which provides—a standard set of terms. second, despite several vigorous efforts, CTGA was disasterously unsuccessful in price bargaining. Several early attempts were made to establish collective negotiations between growers and processors. Each attempt resulted not only in railure but, indeed, a weakening of the Association. Grower-members were unwilling to trust fellow growers or the CTGA in the determination of prices, preferring instead to negotiate individually with processors despite their recognition of the superior power of the latter. This situation changes to a limited degree and 1974 marked the first year in which price bargaining occurred successfully in limited areas of California production. Third, CTGA has served as a relatively successful determiner of prices paid to labor although successes in this area have declined since the development of the machine. This has not been as a result of the machine but of the increasing scarcity of labor and the need for growers to pay "market value" for workers based on their availability and the growers need. Over the years, the CTGA magazine would regularly publish a "scale of pay" for the different tomato producing areas and, to the extent that information is available, it would appear that the scale was followed by growers. Publication of the "scale" served to keep wages low and prevent growers from competing with each other to drive up the cost of labor. While the bracero program operated and while labor supply was satisfactory after some dislocations in 1964, the scale of pay continued to hold meaning. Once labor became scarcer, the significance of the scale of pay dropped. Thus, the CTGA served a coordinative function amongst growers to limit labor costs as long as labor was in considerable supply; this incluence declined under conditions of scarcity. Pourth, despite an attempt to undertake the funding and support of research. CTGA has not been influential in the research process. As has been shown, the organization played only a small role in the development of the machine harvesting system. Even here, the influences at work were those of a small number of leaders of the organization acting more as individuals than as representatives of the organization. Subsequent to the development and acceptance of the machine, CTGA decided to create its own research organization to be funded through membership production dues. The demise of this effort after years of experience indicate that other sources of research are more potent. The Association continues to encourage research through existing agencies such as the Jollege of Agriculture of the University of California but it does not play a key delineating role with respect to research or the diffusion of technical information about tomato production. Pitth, the organization appears to play an important role for its members in diffusing information on business and market conditions. Despite reluctance for many years by most of its members to entrust price pargaining to CTGA, tomato producers continue to need information about the state of the market, the demands being made of processors, the prices being offered to other growers, the "carryover stock" (volume of tomato products from previous seasons being held it stock prior to sale), and other commercial and market information. CTGA offers this information through a monthly magazine, The California Tomato Grower, and a network of field agents employed by the Association. Thus, for relatively small dues based on tomato production, growers can keep tapped into a communications network on the business end of production. For technical information, reliance rests primarily on the county agricultural extension agents specializing in tomatoes as a crop. finally, CTGA is an "open" organization. Despite the tact that it has, until recently, closely juarded the size Destalking The Wily Tomato Chapter Two of its membership and the percentage of acreage they represent of California production, the Association is far more open than many other single-commodity organizations in California agriculture. Not only is information dispersed through its magazine but its General Manager, Bob Holt, is available to outsiders, providing information, giving figures on acreages and tonnages and prices. CTGA as a commodity organization stands in sharp contrast to other commodity organizations. Perhaps a brief comparison with lettuce is appropriate. Because lettuce is a nightly concentrated crop (e.g., grown by a relatively small number of growers with national production being dominated by about twenty growing organizations of large size) produced for an unimaginably volatile fresh market in which prices change drastically from day to day, grower cooperation within the industry is rare. When it occurs, it takes strange forms. Thus, lettuce growers \form a group effectively hiding internal tight-knit social mechanisms to outsiders. Despite attempts at cooperation amongst growers, these have been effectively limited to the weekly volume of production and data on buyers who are not paying their bills on time. Business information is not only closely held but misinformation is released to confuse competition. Organizationally, lettuce growers engage in internal cooperation with each other yet they maintain one of the most closed social groups in California agriculture. #### CHAPIER THREE # WORK ORGANIZATION IN THE HARVEST OF PROCESSING TOMATOES (10) Of necessity, with hundreds of individual growers involved in the production of tomatoes and with the enormous variation in their size, many different practices are found in the way in which the labor force is recruited and the work is organized on the job(11). This chapter deals with practices found and the consequences that follow in varying The terms of the effectiveness of work crews. a discussion of technical aspects of the begins with operation of the machine and the jobs that have developed as Throughout this section, comparison practices that existed before mechanical harvesting are made perceptions of the changes wrought in organization can be obtained. The second section turns to a consideration or different forms of recruitment of the labor force and the types of crews that have developed as a result. Finally, some preliminary assessments are made of comparative crew organization and effects on efficiency. Technological Development and Job Organization In the years prior to 1964, the tomatc harvest entailed the employment of large numbers of field laborers to perform the task of hand-harvesting. The number of workers was necessarily large to meet cannery deadlines and to prevent the crop from spoiling on the vine. In terms of job organization, with the exception of supervisory workers, swampers (loaders), and truck drivers, the entire labor ⁽¹⁰⁾ This chapter is drawn substantially from Chapter 4 of Thomas (1974). ⁽¹¹⁾ In atmempting to assess the wide variation of practices found in California, it has been necessary to construct a variety of typologies. Such typologies have the strengths and weakness or all typologies: they summarize reality well but reality can never be fully encompassed within a limited number or types. force consisted of undifferentiated pickers who moved down the rows harvesting the ripe fruit. The mechanized harvest is much more involved, requiring the orchestration of numerous pieces of machinery, most of which are auxiliary to the narvesting machine itself. Once the fruit is picked and sorted on the machine, it is transferred to either 1) a trailer loaded with palletized bins or 2) one of two large "bulk bins." From that point, in the field, a tractor moves the bins out of the field for transporting to the cannery. The operations of the machine, as a harvesting tool, are far more complex than the process of hand-picking, although the end result is much the same. Figure 1 on page 36 depicts an overhead view of one variety of machine. The harvest process involves: - 1. Severing the vine it the stalk using either scissor-like or rotating blades. - 2. Elevating the vine onto the machine through an upward conveyor that carries vines and tomatoes from the blades and drops them on to the shaking arms. - 3. Shaking the vines along a series of arms mounted on an eccentric drive so that the tomatoes drop through while the vines are dropped behind the machine. -
4. Dropping the tomatoes on to conveyor belts where they can be sorted by workers, separating good fruit from tad and from debris, clods, twigs, etc. - 5. Conveying tomatoes along a series of belts to a conveyor boom which drops them into pins or gondolas being hauled alongside the machine. There are many variations on machines and designs with equipment being manufactured mainly by four machinery companies: Blackwelder, Button-Johnson, FMC, and Hume. Most machines are relatively equal in work capacity and speed. Originally they moved at a rate of one to one and a half miles per hour and utilized between ten and twenty workers. Machines nowadays are capable of moving about two miles per hour and can hold as many as twenty-eight sorters. Originally, the machines had a capacity of harvesting about 75 acres per season, a figure that has increased to approximately 250 acres each season. FIGURE 1 OVERVIEW OF A TOMATO HARVESTING MACHINE - -Human Sorters - (0) —Lift Conveyor Operator - (XX) -- On-Machine Supervisor (Yost Common Position) I <u>Jobs and Job Skills</u> Little variation existed in jobs or job skills in the hand harvest when compared to the machine. Hand laborers, paid predominantly by piece-rates, depended on their own ability to move rapidly and gather as many tomatoes as possible. Because individual workers controlled their own pace, there was little emphasis on supervision other than concern about the quality of tomatoes picked. Aside from some supervisory workers, swampers, and truck drivers, the skills involved in harvest were homogeneous. The introduction of the machine created a gradation of skills that are reflected in training, pay, and in some cases, responsibilities. Aside from general supervision off the machine, on the machine itself the following jobs now exist, each involving different sets of skills and responsibilities. The <u>machine operator</u> exercises responsibilities in three areas: 1) he must maintain direction of the harvestery and the level of the cutting blades at heights that will not cause excessive dirt to be thrown on to the conveyor belts or to cause the machine to maliunction; 2) he controls the pace of the sorters by virtue of the speed which he controls of movement of the machine; 3) he maintains responsibility for a piece of equipment worth about \$65,000 whose inoperability can seriously damage a production schedule and/or affect the incomes of the sorters. During the 1973 season, operators were paid at a rate ranging from \$2.25 to \$2.75 an nour(12). The <u>head sorter</u>, whose primary responsibility is supervisory, maintains the proper mixture of tomatoes and communicates to the operator any conditions which might necessitate altering the operation of the machine. He/she is not contined to any one position on the machine, and trequently moves in order to better observe the sorting ⁽¹²⁾ wage rates are contingent on a variety of factors. For example, higher wages may be paid in certain geographical areas where the better pay is designed to attract sufficient numbers of workers from other crops in that area. Or, the amount of pay may be reflective of the urgency with which the harvest must be completed, (e.g., to meet a cannery deadline or to avoid an approaching weather front). The rate of pay may also fluctuate within a single job category, according to the experience of the worker or whether the worker is a year-round or seasonal employee. Destalking The Wily Tomato. Chapter Three process, or fill in the gaps when a heavier than usual flow of tomatoes occurs. The head sorter received on the average from \$2.00 to \$2.50 per hour during 1973. The <u>lift conveyor operator</u> directs the flow of tomatoes into the bins or gondolas in such a manner as to achieve the maximum filling of the receptacles with a minimum of damage to the fruit. The lift operator may also sort if the flow of tomatoes is greater than the sorters can handle, but can only do so for short periods of time. The lift conveyor operator received between \$1.80 and \$2.30 per hour in 1973. Truck, tractor and fork-lift operators must be able to drive their vehicles and follow verbal instructions of the harvester operator or foreman. In most cases, there are two rigs per machine for receiving tomatoes, maintaining an orderly flow of work; while the number of fork lifts depends on the size of the operation. Pay rate varied in 1973 from \$2.00 to \$2.50 per hour. The <u>sorters</u>, numbering from 10-28, depending on the size of the machine, stand on platforms facing the conveyor pelts, usually on three sides of the machine. They must separate the undesired debris from the desirable tomatoes. Little, if any, training is given the sorters, although tomato specialists and processors recommend that sorters be given instruction so as to make the harvest efficient. The physical properties necessary for the job are, however, distinctive. The sorter must possess a relatively high degree of manual dexterity and eye coordination to remove the proper matter from the conveyor belts at a pace sufficient to keep up with the rate of the belts and the flow of the fruit. The wage rate for sorters varied in 1973 trom \$1.65 to \$2.30 per hour. While, in terms of numbers, sorters comprise the bulk of the labor force, the new harvesting system has introduced a greater differentiation in the occupational structure which more closely resembles the job hierarchy found in industrial circumstances. In addition, it might be noted that a small number of ancillary occupations have been created involving people who repair and service the new harvesting equipment. ### Working Conditions To pick the fruit at a rapid enough pace, the worker in the hand harvest needed to stoop over the vines throughout the day. The strenuousness of the position was accentuated by constant exposure to direct sunlight and the practice, in some cases, of carrying sixty-pound lugs out of the field for stacking. Such conditions still exist in other fruit and vegetable harvests, e.g., melons, broccoli, and cucumbers. The sorters' job in the mechanized harvest more closely resembles factory work, but with significant differences. The work pattern for sorters on the tomato harvester is machine-controlled, with workers performing a single task for up to 12 hours(13). The sorters must stand while working, facing the conveyor belts, in close proximity to one another. This proximity, coupled with the rapid movement of the conveyor belt, restricts the actual movement of the sorter to arms only. Since the conveyor belt is situated in front of the sorter, at or about waist level, the sorter is afforded little apportunity to gain support for either the back or neck, which can cause extreme physical fatique after lengthy periods. Rest periods vary in length, depending on the grower or work situation, but usually involve 15 minute breaks at mid-morning and mid-atternoon, with 30 minutes at lunch. The only other rest periods occur when the machine maneuvers a turn at the end of a row, when it malfunctions due to mechanical failure, or when it requires servicing during harvest hours. In the sorting process, the least desirable positions are at those points on the machine where the work is heaviest and where the dirt clods appear. These points are at the "dirt belt" and/or where tomatoes tall out of the shaker onto the conveyor belts. At the rear of the machine, work tends to be lighter, since most culls and clods have already been removed. Equity in the distribution of work requires that sorters rotate through various positions so that each can have the benefit of lighter work and suffer the deliciencies of the heavier work; as will be discussed later, such rotation does not always take place. High temperatures often accompany the peak harvest season in many areas and are increased by the heat generated by the engine which propels the machine; in some cases, ⁽¹³⁾ The length of the work day is determined by one or a combination of factors, including field conditions (e.g., the danger of rain or a high percentage of unripe tomatoes can curtail work) or the approach of a cannery deadline. Some growers also prefer to run day and night shifts. Destalking The Wily Tomato Chapter Three neat and expaust may plow directly in the faces of sorters. Canvas awnings have been adapted to most machines to protect workers from exposure to the sun, but are often inadequate, especially in the early and late parts of the day. The movement of the machine through the field, shaking vines and uncovering noxious weeds, forces many workers to cover nose and mouth with bandanas and eyes with sunglasses for protection from dust and pollen. Constant contact with the conveyor belt, and the rocks, water and squashed tomatoes on it, necessitates the use of rubber dishwashing gloves to protect the sorters' hands. Gloves also prevent the tomatoes from being bruised or cut by sorters' fingernails. Chart 4 on page 41 offers a comparison of various factors in the organization of work and working conditions between the hand and machine harvests. ## CHART 4 # COMPARISON OF WORK ORGANIZATION: HAND V. MACHINE HARVEST | | HAND HARVEST | MACHINE HARVEST | |--------------------------------|---|---| | Number of Workers | 50,000 (1964) | 18,000 (1972) | | Machinery Used . | Trucks (hauling) | Harvester
Tractors or Semi-trucks
Forklifts | | Job or Skill
Gradations | Supervisors Pickers Lug Counters Swampers Drivers | Supervisors Harvester Operator Truck/Tractor Drivers Lift Conveyor Operators Head Sorter Forklift Operator Sorters Repair and Service Workers | | Rate of Pay | Pickers/Piece Rate All Others/Hourly | Hourly | | Length of Working
Day | 8-12 Hours
(Conditions Permitting) | 8-12 Hours
(Conditions
Permitting)
Night Shift Optional | | Working Conditions;
Posture | Stoop | Standing
Restricted Movement | | Pace Control | Individual | Machine-controlled | | Special Clothing
Used | None | Rubber Gloves .
Bandana
Sunglasses | | • | | | The Harvest Labor Force: Identity, Recruitment and Crew Types ### Identity of the Laucr Force (14) Until 1964, the harvest force in tomatoes was composed overwhelmingly of male Mexican workers imported to california for the harvest season as braceros. Comprising an estimated 50,000 workers, there were occasional other workers involved in small numbers: U.S. nationals, often of Hexican extraction; women, particularly the wives of such workers; Anglos, particularly alcoholics, etc. This latter group constituted at best only a small percentage of the total number of workers employed as tomato harvesters. 1965 represented the last year in which significant numbers of praceros (10,000) worked in the harvest; after that year, the character of the labor shifted dramatically so that by the end of the decade of the 1960s it was composed heavily of women, often or Mexican extraction whose husbands worked in more skilled occupations around the temato harvest or in piece-work in other crops. Non-Mexican women are also found in some numbers now as are other types of workers including males, of Mexican extraction as well as Anglos, and students, both males and females. The harvest labor force is therefore more heterogeneous now than it once was in terms of ethnicity; in terms of sex, it has shifted from overwhelmingly male to predominantly female. In terms of origins, it has shifted from Mexican nationals migrating for a season to a predominently settled population working. local harvests without migrating. Growers almost uniformly express a preference for women workers as sorters on the harvesters. They express beliefs that women are best suited for the requirements of the job being possessed or attributes such as better manual dexterity than men, greater eye coordination, as well as endurance of boredom and physical fatigue. ⁽¹⁴⁾ The following discussion is based on interviews with individuals -- growers, personnel with experience in providing labor for the tomato harvest, and others -- and on with direct observation in numerous locations during the harvest season of 1973. No objective data exist, to our knowledge, based on any systematic examination of the character of the tomato harvest labor force either before or after the introduction of the mechanical harvesting system. Destalking The Wily Tomato Chapter Three In terms of the types of workers found, the following typology summarizes the various types with the first category comprising the bulk of the sorter group, possibly as much 65-80% of the sorters: Seasonal workers - women. Made up of non-farm workers for whom, the tomato harvest constitutes the bulk of their exposure to farm labor. Farm workers -- single area (15). Fulltime farm workers who live in one area and do the greatest portion of their employment in that area. <u>Migrants</u> -- <u>primary</u>. Workers who follow the tomato harvest and for whom tomato harvesting is a primary source of income. Migrants -- auxiliary. Migrant farm workers who will occasionally work in the tomato harvest, whether planned or not, but for whom tomatoes are not the primary source of income. ### Recruitment, Supervision, and Crew Types Recruitment. Practices in the recruitment of harvest labor crews not only vary considerably but different patterns emerge in different tomato growing areas. Basically most crews are recruited by growers themselves although in some areas, particularly on the west side of Fresno County, crews can be recruited by labor contractors. The basic patterns found in 1973 were: Grower-recruited crews Informal recruitment Operator/foreman recruitment Head-sorter recruitment Formal recruitment Pick-up crews, day-haul Contrator recruited crews • Local Mobile-migrant ^{(15) &}quot;Single area" has been used in a study commissioned by the California State Assembly Committee on Farm Labor (California Farm Labor Profile, 1965) defining a single area as all counties contiguous to the one in which the worker lives. Destalking The Wily Tomato Chapter Three Amongst crews recruited by growers the prevailing pattern that was found involved the maintenance of extensive informal networks. Thus the primary recruiter might be the grower himself, in the case of small operations, and/or one of the grower's employees -- a foreman or a tractor driver -- who passes the word that the harvest is drawing nigh to wives, acquaintances, and friends. Another variant is for the wife of a permanent employee to serve as head sorter and to recruit a crew through a personal network of relations and friends. Informal recruitment through personal networks appears to prevail most heavily with smaller producers although some of the larger growers also utilize such informal systems, depending on year-round employees to serve as primary links in recruitment. Some growers, especially larger ones, maintain more formalized systems of recruitment, utilizing formal employment agencies such as the Human Resources Division, e.g., california's employment service, and other organized recruitment organizations. Some growers use the offices of HRD to recruit workers for a season; others may recruit on a daily pasis through day-haul pick up points maintained and supervised by HRD. Labor contractors have been a standing feature of the agricultural labor scene in California for many years although their numbers and significance continues to decline. Most contractors are unspecialized with respect to crops, providing crews to growers for whatever crop is necessary at whatever time required. Thus, there appears to be little or no specialization in tomatoes as a crop although occasional contractors, migrant or local, may tend to provide crews for tomato harvesters more regularly than other contractors. Local contractors are those that provide crews only within a specific locality, normally the county of residence and/or adjacent counties, and usually within a radius of not more than 50 miles. Migrant contractors are those that move with their crews over considerable distances with workers being housed on ranches, most often, of the growers for whom they work. mobile-migrant contactor crews appear to be, at present, a still negligible factor in the tomato harvest although there are some possibilities that, as harvesting emerges as a specialized practice, more such crews may become a more important feature of the harvest situation. The recruitment patterns stand in sharp contrast to those that existed before the mechanized harvesting system was introduced. During the bracero period practically all Page 45 Destalking The Wily Tomato Chapter Three recruitment was handled on a highly formalized basis originating, at the local revel, in the formation of labor recruitment organizations of growers and involving, at the highest level, inter-governmental negotiations between the United States and Mexico. Thus, in terms of changes resulting in recruitment practices as a result of the new system there has been a change from a highly formalized system involving governments to, a more complex system depending much more on the maintenance of informal networks of communications. work <u>Supervision</u>. During the harvest of any given grower's fields, there can be six levels of supervision present at any moment: grower, field supervisor, foremen, contractor, harvester operator, and head sorter. The possible combinations of authority figures and responsibilities are numerous, and certainly beyond an attempt to describe in depth. Two factors influence the manner in which supervision occurs on the job. First, all growers reserve the right to interject themselves at any level of supervision they believe to be necessary. Thus, while some growers may pass orders down the chain of command they are just as apt to intervene directly on the machine in many cases. Some growers pay a great deal of attention to the hierarchy of supervision and will pass orders down through the chain of command even it they see something that requires immediate most growers, however, are more prone to immediate ' involvement, bypassing the chain of command. factor, is the size of the growing operation. The larger the size, the greater the complexity of the organization and the greater number of levels of supervision that will be necessary. Growers with thousands of acres of tomatoes and a large number of harvesting machines will be less able (or concerned) to intervene at field operational growers of a small crop, operating a single machine, will be able to provide intense supervision on the machine itself. As for immediate operational supervision on the machine, four basic patterns were found with key supervision being provided by one of the following four elements: foreman, harvester operator, head sorter, or contractor. The strong foreman represents a situation of general control of harvesting operations under a single man or small number of men, usually year-round employees. The foreman may be assigned singular or multiple duties, but will have frequent and direct contact with the truck drivers, Destalking The Wily Tomato Chapter Three harvester operators and sorters. Foremen may ride on the machines or move between them, supervising the operator and the sorters and circumventing the need for a nead sorter. In the temporary absence of the foreman, the harvester operator may assume control of the sorters, maintaining an adequate flow of tomatoes, and the truck/tractor drivers, maintaining maximum filling of the receptacles and continuous work flow. In some cases, the machine operator is vested with greater control over the operations of the machine; where, in addition to a responsibility to coordinate the truck/tractor drivers, the harvester operator
oversees the work of the sorters. In this situation it is often the case that the operator is a year-round employee experienced with the harvesting operations of the grower. In a number of cases observed, the head sorter emerged as the <u>de facto</u> supervisor on the machine either because the grower was too busy elsewhere and nad no foreman and because the operator defined his duties as focusing on the operation of the machine alone. This does not mean that formal supervisory responsibilities fell to the head sorter; rather that, in a vacuum created by failures to provide supervision by others the head sorter became the key supervisorial figure on the machine. Occasional situations were also noted where the grower specifically allocated to a labor contractor, or permitted such an allocation to develop, where the contractor became the effective supervisor of workers on the machine. This situation does not always prevail where labor contractors provide crews since growers will often utilize their own supervision with contracted crews. In some situations, however, growers may make contractors into operating foremen of the crews they have provided. Crew Cohesion and Efficiency. An accurate determination of "efficiency" is beyond the scope of this paper since no reliable data exist on productivity. In addition, experience with growers and workers indicates that different definitions of efficiency would be utilized if a thorough examination were to be made. Growers are most concerned about productivity factors while workers are more concerned about elements of job satisfactions -- which can be Destalking The Wily Tcmato Chapter Three reflected in productivity (16). The major factor that appears to be present in crews that growers consider to be efficient is job commitment. The most important elements involved in job commitment are attachment to agriculture as a year-round or lifetime pursuit, and 2) the availability of alternative forms of employment in agriculture or elsewhere. It is for this reason that growers evidenced preference for the braceros in an earlier period, and with green-carders and wetbacks currently. Such workers spend themselves in the pursuit of maximum earnings, since agriculture is their only source of income and their alternatives are negligible. The same is evident, albeit to a lesser degree, of the dwindling numbers of migrants. The narvest season presents to them the only opportunity to earn substantial amounts of income to sustain themselves during the dead periods when little or no work is a vailable. The influx of workers without significant agricultural pursuits outside the harvest season, particularly housewives and students, has changed this situation dramatically. They feel less commitment or attachment to the job since it is not their primary source of livelihood; they exhibit a greater sensitivity to working conditions and supervisory arrangements than more committed farm workers. by far the least committed of workers in the harvest are the day laborers, skid-row types and transients. Their only real attachment is for one day at a time, if that long. Another aspect of job commitment manifests itself in the homogeneity of the crew members in two important aspects: 1) kinship and 2) work experience. Those crews composed mainly of members of the same or related families and/or who have shared work experience as a group often exhibit means of internal regulation with regard to work. Crews composed or random individuals must establish a common plan for job rotation or nave one imposed on them when, for ⁽¹⁶⁾ In making preliminary assessments about efficiency, we are reporting impressions provided primarily by growers for whom such matters involve considerable attention. In <u>not</u> reporting the views of workers we are not overlooking the importance of such views; rather, the capability we had of conducting a systematic study of workers' views was less possible. While grower views were not studied through any random process, we believe the expressions we obtained represent a fair segment of grower opinion. Destalking The Wily Tomato Chapter Three example, a family group or experienced group does not. In tamily groups, a hierarchy of authority is intrinsic, in experienced crews, such arrangements have been worked out in the past. In such cases, when individuals are mixed in with either of the two elements, a higher degree of supervision is necessary to insure work sharing and rotation. Thus the greatest degree or internal regulation is exhibited by crews consisting of experienced, well-acquainted crews, thereby necessitating the lowest degree of external supervision. A moderate, flexible amount of internal regulation and external supervision is warranted by crews with mixed kinship and/or experiential ties. Crews which exhibit the least nonogeneity and experience manifest the highest need for outside supervision and are capable of the least internal regulation. The delineation of supervisory duties indicates that interstitial areas exist where strain can develop, particularly with regard to the supervision of the crew and now, it possible, it is disciplined. While in most cases, the grower will not discipline workers directly (e.g., for doing a bad job, having a load of tomatoes rejected by the processor), he does deal with the field supervisor/foreman and the contractor. They, in turn, translate the discipline to the operators and head sorter and sorting crew. If the crew is assembled by the head sorter of the machine on which they work, the basis for strain is inherent in their structure. Although the head sorter is the detacto supervisor of the sorters, the operator is the dejure head of the entire operation. Thus it is possible for disagreements to develop over machine speeds between the work group and the operator, especially when the crew and head sorter are recruited separately. A converse of that situation is possible when the role of the contractor is not clearly defined in the supervisory process. If a grower or supervisor directly disciplines workers, then strain develops between the contractor who is the de facto supervisor and the company representative who is the de jure supervisor. Such a conflict can be translated into confusion for the workers and loss of control for the contractor. A similar, and perhaps more frequent, point of stress is found in the question of disciplining a crew tightly knit by experience or kinship. A dilemma faces the grower or supervisor when he teels he must discipline a crew member who has been recruited through such a network. The grower Destalking The Wily Tomato Chapter Three Page 49 risks the deterioration of the crews should the family or work group members interpret the act as an insult to themselves. In such cases, it would be likely that if the groups did not leave entirely, then the quality of their work could decline substantially. In light of the greater relative degrees of internal regulation and efficiency exhibited by crews bound by kinship and prior work experience, it is not surprising that many growers interviewed would prefer families and migrants to work on their machines. #### CHAPTER FOUR # SOCIAL EFFECTS OF THE TRANSITION TO MECHANIZED HARVESTING 13 The account thus far has explained the manner in which towatoes are grown and harvested in California. This chapter turns to a systematic consideration of the social effects of this transition and the changes that resulted in the shift from a system dominated by hand harvest to one entirely harvested by machine. Some of the social effects have become explicitly clear while others remain obscure. Some effects can be reported through qualitative data of verifiable quality; others represent speculation. In summarizing the argument about social effects, the transition to machine harvesting produced the following consequences: - 1. Production of processing tomatoes became concentrated in California. - 2. Concentration has occurred amongst growers because of the increasing specialization necessary to grow tomátoes efficiently. - 3. There has been a geographical shift in tomato production due, in large part, to the introduction of the new tomato variety and the harvesting machine. The shift has been toward the southern San Joaquin Valley, the west side of Fresno County, and away from the previous center of production in San Joaquin County in the Stockton area. - 4. The development of the machine has probably contributed significantly to the success of price bargaining in the fringe seasonal production areas, in Ventura, Presno, and San Benito counties. - 5. The characteristics of the harvest labor force have changed drastically: from male to female; from Mexican National to American; from migratory to settled. Complex patterns of labor recruitment have developed involving informal metworks of communications. The involvement of the present labor force may have had additional consequences for family structure and local economies but no evidence could be collected on this matter. 6. A system of machine production has been introduced with factory-like characteristics to which growers are unaccustomed and with which they continue to remain uncomfortable, maintaining many of their former primitive labor relations. Other consequences may also have occurred but the limited character of this study has precluded their elucidation (17). ### Saving Tomatoes for California One important consequence of the development of the tomato variety and the harvester was the "preservation" of tomato production in California. This consequence is pointed to most often by California tomato growers and by elements within the California agricultural research establishment, most particularly in the University of California's Agricultural Experiment Station and in Agricultural Extension. According to informants, processors were becoming increasingly aware of California's unviability as a producer of tomatoes.
This was related to a considerable degree to California's vulnerable position because of the unavailability of a large labor supply of cheap labor for the "flash-peak" tomato harvest. As long as the bracero program existed, California's production of tomatoes remained unthreatened. As pressures developed to end the bracero program, processors realized that they might get caught without a steady flow of tomatoes. Their search for locations in Mexico for growing areas and for locations of potential processing plants has N. N. ⁽¹⁷⁾ It would have been useful, had resources, time, and cooperation been available, to conduct a survey of workers on tomato harvesters during the narvest season. This kind of study would require cooperation of different government agencies as well as growers. It could not be mounted in the time available to us. Such a survey would have been necessary to develop the kind of data necessary to understand better some of the characteristics of the labor force but, in particular, to elucidate some of the non-work related effects of the introduction of the harvester. been reported by growers involved in tomato production at the time. Once the new tomato varieties and the machine had proven themselves and a new source of labor proved to be feasible, processors lost interest in shifting growing to Mexico. Under these circumstances, production not only focused in California but made California tomatoes more competitive with tomatoes elsewhere. The relationship of the machine to concentration of production in California in contrast to other states is based on the state's greater regularity and predictability of growing conditions. Because weather conditions are unusually homogeneous and predictable, the new varieties of tomatoes tended to produce crops ripe for harvest in unusually rich conditions as compared to other places. Not only was there a better set, the flowering necessary for formation of the tomatoes, but the plant produced large numbers of blossoms at the same time. Once the set occurred, conditions of weather were homogeneous. With controllable irrigation and homogeneous conditions, a crop or tomatoes could be brought to maturity with a significant percentage of fruit mature at the same moment and with consequent high yields. Thus the research on machine-harvestable varieties not only produced fruit with a tough skin and with a capability of relatively easy abscission (separation) from the wine but also or tomato plants that would produce large volumes of truit ready for harvest at one time. It was this reature that made the once-over technique, where the machine cuts the entire plant, feasible. In contrast to other places where weather conditions are far less predictable, the use or the machine has been less feasible since a once-over cutting of a less homogeneous plant with more variable growing rates produces significantly lower tonnages per acre. #### Concentration of Growers Until the new tomato varieties and the harvester, were developed, tomato growing was a relatively unspecialized activity by growers who would put in varying acreages of tomatoes depending on price, relationship to other crops grown, availability of labor, and a number of other factors. Destalking The Wily Tomato Chapter Four Tomato production was not, however, regarded as a crucial growing activity by many of them. The main reason for this was that few growers thought of themselves as tomato growers per se, as tomato specialists. For many growers, tomatoes were a crop requiring no special investment that could be grown with equal facility as other crops. It would be possible to shift to a crop such as alfalfa easily if the price was right and just as easy to shift back. Tomatoes had their own special cultivation problems and harvest labor had to be assembled but there was little need for a grower to develop high levels of skills necessary for extensive production. Many growers had specialities but used tomatoes only as a sideline. In many cases, the acreages of some tomato fields were often equivalent to the space required to turn one of the machines once they were developed. The machine harvestable tomato variety produced a whole new set of conditions for growers. First, the machine required a sizeable capital investment. The approximate \$25,000 price of the early machines immediately began a process of concentration. Where a grower could, before, put in small acreages, it now became necessary to commit oneself to acreages approximating the capacity of the machine. Thus, with the early machines' capacity of about 75 acres, it made little sense to buy a machine if a grower was planting only 25 acres. Since the supply of labor in the form of braceros dried up dramatically after 1964, immediate concentration began. Concentration has continued inexorably with the improvement of equipment and the increase in machine capacity. The latest models available at the time of writing can harvest approximately 250 acres per season. For a grower to enter tomato production now means that a major commitment must be made, in acreages and in capital. Many growers have been eliminated from tomato production as a result of the increased commitments necessary. concentration has not been a function solely of capital requirements. The special character of machine harvest has created conditions in which it is necessary to develop considerable skills and "stay on top of" the growing season to develop a crop which is highly productive and on which the machine can make an effective harvest. As noted by one Agricultural Extension tomato expert: to grow tomatoes nowadays one must "think tomatoes." This is because of the many variables that can affect productivity. Once the set has occurred, irrigation and other cultivation practices are Destalking The Wily Tomato. Chapter Four necessary to produce a premium crop. The grower must visit the tomato fields regularly and know them well. Unless able to recognize when a field needs water or has too much, unless capable of scheduling irrigation and cultivation practices, not only will productivity drop but the schedules and delivery can be seriously disrupted. For the grower who enjoys holidays during the growing season, productivity can drop dramatically and the return from the processor can make tomato growing a losing proposition. Thus, the effect of the new system has been to produce increased specialization. While tomatoes have not yet reached the stage where the levels of specialization are equivalent to those found in commodities such as tree crops (where specialization is necessary by virtue of the long-term investment in plantings) or in lettuce (where specialization is crucial because of the volatile character of the market), such tendencies have increased marketly. The effects of specialization on the concentration process in manifested most immediately in the numbers of growers of tomatoes in California. There were approximately 4,000 growers in 1962; by 1973 that number declined to 597. At the same time production in tonnages went from 3,218,000 in 1962 to 4,002,000 in 1972. Specialization has now reached a stage where it is reported that one grower is moving in the direction of vertical integration. By this is meant that this grower has already moved from tomato production into transportation of tomatoes to the canneries. It is also reported, although not confirmed through our own investigation, that moves are being contemplated to develop units for processing tomatoes in the field. While the evolution of tomato growing into a situation equivalent to lettuce, where the bulk of national production is concentrated in several dozen growing organizations, is nowhere near as advanced, the tendency toward vertical integration of tomato growers is manifested in the development of grower cooperatives that process tomatoes. While processing units are beyond the capacity of most individual tomato growers, the tendency toward developing processing units by growers themselves, organized into cooperatives, is well underway. The causal process for such a development is related to the smaller numbers of growers and the larger stake they have in production compared to the pre-machine situation when tomato growing was an almost casual process involving Destalking The Wily Tomato : Chapter Four small acreages. Now that growers are "thinking tomatoes"; they must address themselves also to what happens to their crop arter harvest and this leads in the direction of vertical integration. ### Shifts in Tomato Production Locations The development of machine varieties and the harvester has also had significant consequences for the shift in temato production from its former center, in San Joaquin County -- the Stockton-Delta area -- to other locations. The Stockton area was, until 1968, the prime growing area for processing tomatoes in California. Its nearest competition came from adjacent Yolo County where many similar conditions existed. Charts 1 and 2 show the trends over the years as San Joaquin County was overcome improduction by Yolo County in 1969 and by Fresno County in 1972. Primary among the factors responsible for the shift the sizeable land units necessary for tomato production under machine harvest conditions. Equally, however, lower harvest labor requirements permitted the west Fresno County area to move into heavy tomato production after 1964. additional factor is that the new VF-145 variety developed machine harvest was especially appropriate to the qeophysical conditions of west Presno County. The Stockton area is marked by relatively compact land ownership and the existence of a relatively large number of medium sized tarms. In addition, soil conditions are less optimal for tomato growing than for other crops. Thus, San Joaquin area farmers could shift to other crops when the costs of investment in tomato production became significantly nigher as a result of the introduction of the
machine. Where there approximately 500 tomato growers in the early 1960s in San Joaquin County, that number declined until, by 1972, there were less than 600 tomato growers in the entire state. The shift in production can also be seen by examining trends in Fresno County. Until the development of the tomato and the machine, tomato production in Fresno County was minimal. As charts 1 and 2 illustrate, it was not until 1966 that a significant rise in acreages and tonnages occurred. The dramatic development of production on the west side of Fresno County, while partially a product of the construction of widespread irrigation networks as a result of the construction of the California Water Project, is more a consequence of the introduction of the machine and the machine-adaptable variety. west Fresho County is an area of very low densities. Prior to the California Water Project, most of the land was given over to dry tarming although irrigation rrom wells permitted some growth or other crops. With the availability of vast quantities of cheap water California's north, a dramatic shift in agricultural production has occurred to crops which require substantial water requirements such as tomatoes, rice, fruit and nut trees, and grape vines. The towns of this area were scattered over enormous distances with almost no settlement in between. Since the arrival of the water, population has grown but remains concentrated in the towns with little or no settlement between them. Despite the growth population, the manpower requirements for the manual tomato harvest were unavailable once the bracero program ended. braceros could have harvested tomatoes prior to 1964 but water was limited since the CWP was then under construction. When water became available, the braceros were no longer however, permitted harvesting machine, around. The extensive acreages with small amounts of manpower. Thus, the machine tacilitated expansion of a crop in a new area had hitherto only been a minor factor in 1 t where agricultural production. Fresho County has also served as a "safety valve" in tomato production. While San Joaquin County has decreased production over the decade 1963-72 and Yolo County has increased, Fresho County has been marked by great variation. In 1968, the first beom year in tomato production after the harvester was in full use, much of the expansion of output as measured by acres planted and tons harvested were contracted in Fresho County. With a heavy surplus of tomato stocks carried forward in 1969, Fresho County also had the steepest decline in production. After 1970, once the 1968 surplus was dispersed, Fresho County again had the sharpest rate of increase. Success in Frice Bargaining in Cannery Tomatoes The role of tomato growers <u>vis-a-vis</u> tomato processors has been one of continuous vulverability. The large number of growers and their inability to develop a strong organization, the inability to maintain close and immediate Page 57 Destalking The Wily Tomato Chapter Four communications, has put the dealings with processors. grower at a disadvantage in As shown earlier, the decision to grow tomatoes is made during the winter when growers negotiate the price of tomatoes with representatives of the processing firms. weakness of the grower in bargaining is the normal weakness of the single individual who is part of an aggregated dealing with a small number of centralized agencies. Unless the individuals develop means to represent themselves with a single voice, coordinated authority dominates the situation. Workers learned this many years ago and have surrendered individual bargaining rights to unions to negotiate with Similar practices have developed only fitfully employers. In the case of California tomatoes, this with farmers. development has been attempted and aborted sicceeded in part in 1974. This partial success appears a function, of the introduction or the tomato harvester and its consequences for the change in the tomato growing season. The California Tomato Growers Association made a major attempt at price bargaining between 1958 and 1960 (Holt Nov. 1973, 6). This attempt was a disaster not only in the failure to develop bargaining rights but for the membership of the Association, itself. While CTGA leadership remained committed to the notion that bargaining was important it growers were to get a "fair price" for the crop, they recognized their inability to convince the growers. A new strategy by the CTGA has emerged recently. This strategy has been based on the fact that the tomato growing season has been extended with the introduction of the machine harvesting system. Thus, three major new centers of tomato production have been added to the former production centers concentrated in the agricultural counties that surround the junction of the Sacramento and San Joaquin Rivers around California's Delta. The three new centers are Fresno County representing the early season and San Benito County and Ventura County at the end of the season. The special feature or the early and late counties is that they can harvest tomatoes at periods that will feed the canneries before and after the peak harvest period. Thus, these new production areas have extended the season and thereby permitted less of the "rlash-peak" flood of harvest that overtaxes the capacity of the processing plants. Several researchers including Lorenzen continue to work toward the development of a system in which tomatoes would be preprocessed directly in the field and stored in aseptic containers. The fruit could be moved to the canneries for final processing after the flash-peak and thereby allieviate, the blockages that develop in the receipt of the tomatoes. An additional feature should perhaps be noted characteristics of the three counties. In each place, although in differing degrees, the sheer numbers of growers are smaller and the capacity for localized organization is stronger. On the west side of Fresno County, for example, tomatoes are produced by a small number of growers, each of whom produces very large acreages and tonnages of tomatoes. While there may not necessarily be a great deal of trust between growers, in such a context it becomes easier for individual growers to learn about the contracting practices And it becomes easier for an organization such of others. as CTGA to make the case for collective price bargaining. In San Benito County, while acreages are small -- especially when compared to Fresno County -- the numbers of growers are small and relationships are relatively well developed. Still an additional factor makes processors more vulnerable to price bargaining at the ends of the season. When processors must take tomatoes in heavy volume, they can pick and choose amongst growers and they encourage competition thereby undermining prospects for bargaining. At the ends of the season, however, with plant capacity unutilized, processors must decide whether to pay a high price to growers to establish the flow of tomatoes at the beginning of the season and extend it longer at the end than in the central segment of the growing season. Finally, external market and commodity situations create preconditions for strength in price bargaining. prices for commodities that compete with tomatoes decisions are low, the stance of growers vis-a-vis prices of pe weak; when processors will commodities are high, growers can shift from tomatoes to alfalfa and other field crops with ease. During the 1973 harvest, it became apparent that these external market and commodity conditions had come into existence. growers were receiving premium prices, for uncontracted (e.g., speculative) acreages of tomatoes. At the same time, with heavy increases in the prices of competitive crops such as alfalfa, growers were more than willing to shift CTGA had prepared for such a situation by from tomatoes. organizing growers into districts and consulting with them on a district basis rather than statewide. The early and late districts voted for price bargaining and were able to resist the pressures of processors to sign individual contracts. Because of the favorable conditions existing in 1975 and the successful experience of baryaining in 1974, CTGA undertook state-wide bargaining for the 1975 growing season after signing up over 65% of its membership under price paryaining arrangements. The role of the mechanized harvest system was central to this new development although a set or auxiliary conditions was necessary before this outcome could occur. # Changes in the Structure of the Harvest Labor Porce Before the tomato harvester, tomatoes were harvested largely by braceros. The pracero workers were entirely male, recruited from rural villages in Mexico that regularly sent economically active men to the United States to earn what was considered by rural Mexican standards unusually good wages. Braceros were rarely recruited solely for the tomato harvest but would work a variety of crops contracted by the various groups that recruited them. At the end of the season, they were returned to Mexico where they would spend the winter before possibly returning to the United States for the next season. There was a second group of tomato harvesters consisting of a substantial number of "singlemen." The "singlemen" phenomenor is rairly widespread in agriculture although it is possibly more pronounced in some areas of California. The singlemen are generally older males, many with only tenuous social relationships, who have generally broken from family, friends and neighbors, and who have taken on an essentially nomadic life (Adelman and Durant, 1973; Durant and Ragster, 1970; St. John, 1974). Many are semi-alcoholics, especially when they have enough honey to buy alcohol. Generally referred to as "winos" by those in agriculture that utilize their services, these workers congregate in seedy downtown areas that serve as the pickup areas for contractors that recruit day-labor. In
cities such as Stockton and formerly in Sacramento, large numbers of singlemen have worked the tomato harvests. Largely Anglo by ethnic origin, there were also sprinklings of Blacks, Mexicans, Pilipinos, and other workers mixed in with them. This category or worker was and is exclusively male. Destalking The Wily Tomato Chapter Pour The singlemen tended to appear dominating in the harvest labor force because of their great visibility. Because they orten hang around the center of Central Valley towns where their presence was tolerated because of their contribution to the harvest, the impression has often developed amongst those unfamiliar with agriculture that the bulk of the agricultural labor force consists of alconolics This impression has been buttressed by the and derelicts. comparative "invisibility" of other farm workers braceros, Mexican-Americans, Filipino farm workers -- who, by living in grower-housing on the ranches and having little with cities and towns, have gone relatively In terms of their contribution to unappreciated. agricultural labor pool, however, the singlemen have constituted a relatively minor element although one which has been considered useful, particularly in the "flash-peak" harvests more characteristic of agriculture in the past. Before the machine, then, the overwhelming bulk of the harvest labor force in tomatoes was male. The smift in the structure of the harvest labor force after 1964 has been quite dramatic. In a sense, the shift was augured by the need to develop a new set of harvest workers at a time when there was no existing category that could be drawn into the tomato harvest. The solution was worked out in a myriad of small-scale adaptations by individual growers in the San Joaquin and Yolo County areas when they recruited women to work on the machines. Inus, the machine arrived when it was necessary to find additional sources of labor for the tomato Those scurces have probably developed from elements of the population not regularly in the labor force, e.g., nousewives. Housewives have the convenient (for employers) capability of "finding time" for employment if conditions are appropriate. The arrival of the machine permitted the enlistment of womer, who would not normally work in tomatoes, lifting the sixty pound lugs. The major problem involved in bringing women out of the house onto the harvester is one of developing recruitment networks. As near as can be determined through interviews, recruitment networks are organized on an informal basis using male farm workers. In some areas, Presno County for example, where tomato production is distant from centers of population, recruitment has been given over, to a considerable degree, to specialists, e.g., labor contractors. The contractors maintain extensive networks of contacts through which they recruit labor. The degree of shift in the sex ratio of tomato harvesters has not been established by any agency, at least publically. Our own estimates, based on observation on numerous machines and through interviews is that the harvest labor force is now between 65-80% female, probably leaning toward the higher end of this estimate. Iwo additional subconsequences of the sex ratio shift should be mentioned. The first is based on reasonable inferences about the recruitment process; the second has teen reported by some knowledgeable participants and observers of the tomato production scene. We feel reasonably certain about the basis for the first and very uncertain about the second. First, the present system of labor recruitment developed, according to inferences made as a result of interviews, cut of personal networks in which farm workers were asked by their employers to bring wives, friends of wives, and others to join the harvest crews. recruitment of labor is conducted in an informal fashion through personal networks and social linkages. existence of such networks is fairly clear, weither the dynamics of their operation nor the consequences of adding on economic and political relationships to existing social relationships are clear. Consider, for example, a Mexican-American farm worker who is regularly employed by a. grower and who becomes the driver of a harvester; he brings his wire to work as head sorter; she brings the wife of his compadre and several of her comadres as part of the sorting crew; several other friends and relatives may be recruited. The network of relationships between these workers is social, economic, and political. Even though little has been studied about fictive kinship relations Mexican-Americans in the United States, indications are compadre-comadre relations involve all of these elements. A new dimension may be added by virtue of the effective ioremanship of the driver (the husband) and the immediate supervisorship of the head sorter (the wife). How supervisorial functions operate on the kinship and fictive kinship systems is liknown but it is reasonable to assume that there will be some consequences. None of these effects could be studied during the present research effort but they represent possible effects of some significance. The second subconsequence is based on beliefs expressed by some observers that the development of employment opportunities for women who has previously been largely limited to housewirely activities has produced some increase in ramily instability. Several people interviewed felt that divorces and other marital difficulties had increased as a result of the employment opportunities offered through the tomato harvester. On the surface, this appears to be a reasonable conclusion but the earnings potential to a woman working in one area just for the tomato harvest is insufficient to support a family. At hourly rates of \$2.00 an hour in a 50 hour week and a ten week season, a long season in most tomato growing areas, only \$1000 income is grossed. The degree to which a woman can be "independent" of her husband on such relatively small earnings is limited. It is possible, of course, that the additional earnings made feasible through working on the tomato harvester has improved the earning potential of women already in employment and thereby increased their ability to earn enough money to contribute to marital instability. On the whole, the assessment of an increase in marital instability is impressionistic and, while specific research is necessary to test this hypothesis, the authors are dublous that the new harvesting system helped to increase instability. # Technological Sophistication and Primitive Labor kelations The mechanized tomato harvest has produced a shift in California from an unsophisticated production system accompanied by primitive employment relationships to a highly sophisticated and complex production system with essentially unchanged employment relationships. Pre-machine technology, compared to present day techniques, was extremely primitive. The new system of production with its calculated rationality and planning and with a mobile factory -- the harvester -- represents a genuine "factory in the field." But social relationships between employee and employer have been and continue to be feudal in character with employers believing that they "know" what is best for their employees, wanting to use employees only when necessary and then discard them, and to remunerate such employees only at the minimum required. The harvesting machine is little more than a mobile dissembly and assembly line. Certainly, from the point of view of the labor force involved, the machine reproduces factory conditions in most respects. While it is often hotter, dirtier and more uncomfortable than most assembly lines, the essential feature of the work is very much like that found on industrial operations. The work is delivered to workers on conveyor belts, they perform their operations on the materials and require, supervision and direction particularly with respect to the quality of the product. As in factories, different work positions have differential benefits and disadvantages so that some system is necessary to determine equitability of job assignments. Physically, the work is identical to that on most assembly lines. In contrast to most industrial assembly operations, work on the harvesting machine places heavy burdens on the upper portion of the body while the bottom half of the body is immobile. Unlike finer assembly operations where movements are small and relatively time, tomato sorting involves gross movements of hands and arms. Vision is important but touch, according to sorters, is equally, or possibly even more, important. In assembly line operations, supervision represents an important element of managerial control. When the harvester is compared to industrial operations involving assembly lines, what is most striking is the comparative lack of supervision and direction. As has been pointed out in the earlier discussion of work organization, no clear delineation or authority is present on most machines. Different patterns exist in which authority on the machine rests in different hands at different times. Whatever supervisory system exists on the machine can be instantly superseded by the arrival of a field foreman, the grower, or some person supernumary to the machine itself. In such circumstances, a great deal of direction as to what actually occurs on machines is worked out by the workers themselves. It appears that informal arrangements are worked out in which different factors influence the manner in which jobs are distributed and the work is performed. The influence of kinship and friendship networks, for example, play a role in a number of situations. Similarly, age factors, the relationships between the machine operator, the head sorter, and other personnel can affect the way in which work is performed. The creation of a factory type of technical system in agriculture does not always produce concomitant changes in the way in which the production system is
organized; indeed, the opposite is often the case with culture lag developing as technological change occurs but social arrangements fail to keep abreast (Ogburn, 1922). This pattern exists with the tomato harvester where a technological system has been introduced while retaining a supervisory and manpower control system that reflects previous times. Supervision is given little thought; training of workers, such as it is, occurs more as rapid break-in procedure with little follow-through. In many cases where direct observations occurred, even with fairly obvious "scoop-sorting," there was no follow-up training activities. Growers in California, like growers elsewhere, pay a great deal of attention to the recruitment of labor and, in most cases, little or no attention to the supervision and the management of that labor (Priedland and Nelkin 1971, Chapter 4). With direction abdicated, it is left to workers themselves to create their own forms of organization. This is manifested in the varying types of informal work arrangements discussed earlier. In one respect, work relationships on the machine reproduce the prevailing relationships in industry; the superordinate-supordinate relations of factory life. For most growers, workers are simply pairs of hands employed to perform a job. Little or no consideration is given to the idea that the hands are attached to bodies, brains, vital organs, or to social entities. In this respect, American industry is more advanced even if it treats workers as human leings only for the manipulative ends of improving output. This sophistication is not yet present in agriculture. The prevailing ethos of most growers -- and there are some exceptions -- is that workers are a necessary evil that must be endured. Despite grower rhetoric that contends that farm workers bring important skills to their work, few growers believe such argumentation. The skills of farm workers are, indeed, important: the capability of selecting a good tomato and keeping it in the pack while removing a bad tomato involves a complex variety of skills that even the most remarkable engineer has not yet succeeded in reproducing (18). Further, the capability of performing this labor in an unstable and uncomfortable environment for extended periods of time is very much taken for granted except in cases where labor is in very short supply. The approach of growers, therefore, remains geared to producing labor surpluses rather than in dealing with the creation of conditions in which the skills and capabilities of existing workers are recognized and given appropriate recognition, economic and moral. Industry, in this respect, has only a slightly better record so it should perhaps not be expected that growers would manifest strikingly different ⁽¹⁸⁾ Research is currently underway to develop a mechanical sorting system based on color. If successful, this new system will eliminate the need for most of the sorters on the machine. attitudes than prevalent with most employers. The vulnerability of their labor supply, however, in contrast to that of industry, might have led growers to seek other and new solutions to their problems in dealing with workers. In their adherence to strategies yeared to producing surpluses of cheap labor, however, growers continue to reflect the practices of the past. In this respect, then, while the sources of labor to work the tomato harvester are structurally different from the sources that worked the hand harvest in tomatoes, the basic orientations toward labor, its supply, management, and direction, have remained essentially unchanged. It is perhaps worth noting that there is a handful of growers who manifest different attitudes, who pay attention to ensuring a stable supply of workers, training them at the beginning of the season, and supervising them with an orientation that recognizes their skills. In the experience of our observation, such growers tend to be small in number and in scale. The larger the size of the production entity in tomatoes, if generalization is possible, the more growers are separated from their labor force and the less interest they have in it. The current characteristics of tomato production indicate that the likelihood of union organization of tomato workers will improve in the future. The introduction of increased technology and its accompanying division of labor always provided impetus to unionization (Friedland and Nelkin, 1972). Although the tomato season is a short one and many of the workers are women who enter the force for the harvest only, other workers -particularly those with skills other than sorting employed for lengthier periods in agriculture. workers will provide a good recruiting ground for unionism. Because of the relative shortness of the harvest season, many farm workers spend much of their year involved in other agricultural operations: driving, pruning, irrigating, etc. The probability is considerable that it will be in the context of work other than tomato harvesting that such workers will be recruited into unions. However, characteristics of the tomato industry, with its increased division of labor and heavy technological inputs, will contribute to encouraging such workers to join unions. #### BIBLIOGRAPHY Adelman, Lester C. and Bill E. Durant. 1973. Who Are These Men? A Study of the Tramps Downtown Stockton, Davis: University of California, Department of Applied Benavioral Sciences, Research Monograph No. 10. ### American Tomato Yearbook - Blauner, Robert. 1964. <u>Alienation and Freedom: The Factory Worker and His Industry</u>. Chicago: University of Chicago Press. - California Vegetable Crops. 1973. California Crop and Livestock Reporting Service. Sacramento: August. - California Tomato Grower. 1958. Vol., 1, No. 1, November. - ----- 1970. Vol. 13, No. 8, September. - ------ 1971. "As Maine Goes..." Vol. 14, No. 11. - Durant, Bill E. and Silas N. Ragster. 1970. Housing Sacramento's Invisible Men: Farm Workers, Hustlers, and Mistits. Davis: Department of Applied Behavioral Sciences, University of California, Research Monograph No. 10. - Priedland, William H. 1974. <u>Social Sleepwalkers: Scientific and Technological Research in California Agriculture</u>. Davis: University of California, Department of Applied Behavioral Sciences, Research Monograph No. 13. - Workers in America's Northeast. New York: Holt, Rinehart and Winston. - Organization of Migrant Farm Workers. Social Problems. Vol. 19, No. 4, pp. 509-521. - Galarza, Ernesto. 1964. <u>Merchants of Labor: The Mexican Bracero Story</u>. Charlotte, N.C.: McNally and Loftin. - Heizer, Robert F. and Alan J. Almquist. 1971. <u>The Other Californians</u>. Berkeley: Universty of California Press. - Holt, Robert F. 1972. "Association Activities." <u>California</u> <u>Tomato Grower</u>. Vol. 15, No. 2, February, p. 8. 66 - Begins." California Tomato Grover. Vol. 15, No. 9, October, p. 4. - Legislation." <u>California Tomato Grower</u>. Vol. 16, No. 10, November, p. 6. - California Tomato Grower. Vol. 17, No. 2, February, p. 8. - Are Holt Topics. "California Tomato Grover. Vol. 18, No. 2, February pp. 8-12. - King, Gordon A., E.V. Jesse, and B.C. French. 1973. Economic Trends in the Processing Tomato Industry. Davis: University of California, Department of Agricultural Economics, No. 73-74. - O'Brien, Michael, Coby Lorenzen, William B. Goddard, Rod Williams, Douglas Williams, and Steve DeHaas. 1969. "Research Process Report in Agricultural Engineering in Processing Tomatoes, Sampling and Grading." Davis: University of California, Department of Agricultural Engineering. - Ogborn, W.F. 1922. Social Change. New York: Viking. - Rasmussen, Wayne D. 1968. "Advances in American Agriculture: The Mechanical Tomato Harvester as a Case Study." Technology and Culture. Vol. 9, No. 4, October, pp. 531-543. - Salz, Beate R. 1955. "The Human Element in. Industrialization: A Hypothetical Case Study." <u>Economic Development and Cultural Change</u>. V.ol. 4, No. 1, Part 2, October. - Schmitz, Andrew and David Seckler. 1970. "Mechanized Agriculture and Social Welfare: The Case of the Tomato Harvester." American Journal of Agricultural Economics. Vol. 52, No. 4, November, pp. 569-577. - Sims, William L. and Melvin P. Zobel. 1962a. <u>Growing</u> <u>Tomatoes for Mechanical harvesting</u>. University of California, Agricultural Extension Service. - University of California, Agricultural Extension Service. 67 - Growing and Harvesting of Processing Tomatoes. University of California, Agricultural Extension Service, AXT-232. - St. John, Edward. 1974. The Plight of Unemployed Single Farm Workers. Davis: Department of Applied Behavioral Sciences, University of California, Research Monograph No. 14. - Thomas, Robert J. 1974. The Future of Trade Unions in Agriculture. Santa Cruz: University of California, Board of Community Studies, Senior Thesis. #### THE AUTHORS - William H. Friedland is Professor of Community Studies and Sociology at the University of California, Santa Cruz. He became associated with the Department of Applied Behavioral Studies, University of California, Davis, during the research for this publication. - Amy Barton received an A.B. in English Literature and Sociology from University of California, Santa Cruz. She has a Masters degree in Library Science. She has been in research since 1968 and in community development since 1969. She is currently employed by the University of California, Davis, working on the creation of a Community Development Research Service, which will be a clearinghouse of Community Development information. - Robert Thomas and Vicki Bolam were students at the University of California, Santa Cruz, when this study was conducted.